


Albert Charles Smith (1906–1999): a Monumental Botanist

Author(s): Warren L. Wagner and David H. Lorence

Source: *Allertonia*, Vol. 8, No. 1 (February, 2001), pp. 329–339

Published by: [National Tropical Botanical Garden](#)

Stable URL: <http://www.jstor.org/stable/23189299>

Accessed: 10/05/2013 13:16

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at <http://www.jstor.org/page/info/about/policies/terms.jsp>

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.


National Tropical Botanical Garden is collaborating with JSTOR to digitize, preserve and extend access to *Allertonia*.

<http://www.jstor.org>

Albert Charles Smith (1906–1999): a Monumental Botanist

WARREN L. WAGNER¹ & DAVID H. LORENCE²

Albert Charles Smith has received numerous distinguished awards and honors during the course of his career, and considerable biographical information has been published about him, both in his own words and by others (e.g., Darwin 1993; Smith 1979, 1996; Theobald 1979). In this tribute to Dr. Smith we focus on his career and association with the National Tropical Botanical Garden (NTBG). We also present a list of his botanical research publications (excluding book reviews) in Appendix 1, as no full bibliography has yet been published.

Albert Smith much admired such 19th century botanists as J. D. and W. J. Hooker, A. Gray, and G. Bentham, and extolled their works as models of meticulous observation and perceptive interpretation. From his early days as a student and then for more than a half century he led an exemplary professional life which any one of these eminent botanists would have been impressed with. He is best known for his botanical exploration of South America and Fiji, monographic studies, morphology and relationships of basal angiosperms, administration, and the lastly the work on which he spent much of his career, the Flora of Fiji. Much of his taxonomic work focused on the basal angiosperm families in the Magnoliales such as Degeneriaceae, Himantandraceae, Monimiaceae, and Myristicaceae, the Illiciales (Illiciaceae and Schisandraceae), the Ericaceae, and the Celastraceae. He was a proficient and prolific taxonomist, a gentleman, and a scholar.

Born in Springfield, Massachusetts, on 5 April 1906, Albert Smith was the eighth child of first generation United States parents. His grandparents emigrated to the United States from Germany and England. His parents, equipped with only elementary school educations, nevertheless aided their six surviving children to complete their college educations. His father, a machinist, became an officer in the Ordnance Department during the First World War, and Albert's public school education was accompanied by frequent moves, spending his early years in Springfield, New Haven, and Bridgeport, as his father supervised small arms manufacture in the factories of those cities.

Albert graduated from Classical High School in Springfield and entered Massachusetts Agricultural College in 1922. He sought a transfer to Columbia College and transferred there beginning with his sophomore year. He initially intended to major in English and become a journalist, but he also took enough courses for majors in botany and zoology. He was strongly influenced by several of his professors including Mark Van Doren and Henry K. Dick in English composition,

¹ Department of Botany, National Museum of Natural History, Smithsonian Institution, Washington, DC 20560-0166 U.S.A. Email: Wagner.Warren@NMNH.SI.EDU

² National Tropical Botanical Garden, 3530 Papalina Road, Kalaheo, HI 96741-9599 U.S.A. Email: lorence@ntbg.org


Albert Charles Smith in ca. 1979

and in biology by C. C. Curtis, R. A. Harper, Sam Trelease, and Edmund W. Sinnott. In his senior year he took a course at the New York Botanical Garden (NYBG), and it proved to be a turning point in his life, although the position consisted largely of improving the arrangement of the fern herbarium. At the NYBG, Smith became acquainted with an impressive array of North American botanists, including J. H. Barnhart, N. L. Britton, H. A. Gleason, A. Hollick, M. A. Howe P. A. Rydberg, J. K. Small, and P. Wilson of which Gleason became the most important influence in Smith's developing career.

In 1926, as Smith neared graduation, E. P. Killip of the Smithsonian Institution needed a field assistant for a field trip to Colombia jointly funded trip by the Smithsonian Institution, the NYBG, the Gray Herbarium, and the Arnold Arboretum. Smith was recommended and spent several months collecting with Killip in the eastern cordillera of Colombia. In 1928, Smith became an Assistant Curator as Gleason's assistant, and during this period made several more expeditions to south America (with Killip in 1929 to Peru and Brazil in 1933, and to British Guiana with the Terry Holden Expedition of the American Museum of Natural History in 1937–1938). In 1933 Smith received his Ph.D. from Columbia. His committee accepted a 1932 publication on South American *Thibaudieae* (Ericaceae) as his thesis.

As Director of NYBG, E. D. Merrill had a great influence on Smith's future career, encouraging him to continue work on the Fijian flora begun by J. W. Gillespie, who died at an early age after completing only preliminary work in the area. With the aid of a Bishop Museum Fellowship from Yale University and additional support from the Yale School of Forestry, Smith undertook his first Fijian field trip in 1933–1934. Merrill had gone to the Arnold Arboretum in 1935 and offered Smith his next position in 1940, that of the retiring Alfred Rehder as Curator of the Herbarium at the Arnold Arboretum. He accepted Merrill's offer with some mixed feelings. He ultimately left the NYBG in part because he had been asked by the Director W. J. Robbins to write the ferns for a new edition of *Britton & Brown's Illustrated Flora of the Northern United States* being prepared by Gleason. This would take considerable time from his deep commitment to continue on his South American projects, not to mention that he had no real interest in ferns.

Between 1940 and 1948 Smith made many new contacts at Harvard, including Irving W. Bailey and such of his associates as Charlotte Nast and B. G. L. Swamy; with these colleagues he developed an interest in angiosperm phylogeny, especially of what we now refer to as the basal angiosperms, that resulted in many publications. As soon as travel was again feasible after World War II, Smith obtained a Guggenheim Fellowship used for a second collecting trip to Fiji (1947–1948).

In 1948 reorganization at the Smithsonian Institution created a new Department of Botany separate from Zoology, with Killip as Head Curator and subdivided into four Divisions (grasses, ferns, other cryptogams, and phanerogams). Smith left Arnold Arboretum to go Washington and take up the new position of Curator of the Division of Phanerogams. Soon thereafter Smith sought support from the newly developing National Science Foundation that enabled him to make a third

(1953–1954) and subsequent Fijian excursions. By the early 1950s Smith began to think of taking his first administrative position. When the National Science Foundation asked him to succeed his close friend Rogers McVaugh as a temporary Program Director for Systematic Biology in 1956, he obtained a year's leave from the Smithsonian to take it. The rotating position was extended, and Smith continued at NSF through 1958.

At the Smithsonian, the U.S. National Museum had flourished under the prudent Directorship of Remington Kellogg to such an extent that two separate bureaus were established. One of the new museums, the Museum of History and Technology, was to be directed by its developer, Frank Taylor, while Smith was offered the Directorship of the sister Museum of Natural History, which was on the point of doubling its research space by the construction of two new wings.

The five years (1958–1962) that he spent as Director of the Museum of Natural History are recalled by Smith as the most satisfying of his career. As he became better conversant with an outstanding staff of about 50 scientists he facilitated the progress of exceptional research, and played a part in exhibits programs and in proposing new appointments. He believed that the Museum of that period had no equals in its field. In 1962 he accepted appointment as Assistant Secretary of the Smithsonian Institution, a step that he later regretted, finding little satisfaction in the duties of the position.

When the University of Hawaii offered him a newly created position as Director of Research and Professor of Botany, in 1963, Smith reluctantly left the Smithsonian. He started a new career as an academic with his appointment as Gerrit Parmile Wilder Professor of Botany at the University of Hawaii, a position he held from 1965 to 1970, until his first retirement. An inexperienced teacher, he nevertheless produced two graduate students during this period, L. E. Bishop (now deceased) and S. H. Sohmer. He also was able to resume his research on the Fijian flora.

With his 1963 move to Honolulu, Smith had immediately become involved with the efforts of the Hawaiian Botanical Gardens Foundation to establish in Hawaii a major tropical botanical garden that would combine significant horticulture with basic research. Thanks in large part to the determined W. W. Goodale Moir and to Senator Spark M. Matsunaga, the Pacific Tropical Botanical Garden in 1964 obtained a Congressional Charter, a steadfast group of Trustees, and a skillfully worded directive. Several groups of botanists were charged to seek promising sites, one of them composed of Smith and his University colleague Charles H. Lamoureux, who examined four potential sites and prepared reports on them for the Trustees, without recommendations. The ultimate selection was the beautiful, but sugarcane-filled, Lawai Valley on Kauai adjacent to the fine estate of Robert and John Gregg Allerton. The Allerton Gardens are now incorporated into the National Tropical Botanical Garden (so renamed in 1988 because the U.S. Congress wished it to assume responsibilities beyond Hawaii).

The University of Hawaii at that time had enforced retirement at 65, so in 1970, not ready for retirement, he accepted the Ray Ethan Torrey Professorship of Botany at the University of Massachusetts in Amherst. The ensuing six years provided fond memories of a strong and congenial botany faculty, opportunities

to work in the herbaria in Cambridge, New York, and Washington, and visits to England in 1971 and 1974. It was during this period that he oversaw the work of his final two graduate students, Steven Darwin and Judith Haas.

In the summer of 1975, as another mandatory retirement loomed and as Smith was not yet finished with his botanical work, he and his wife moved a final time back to Honolulu, Hawaii where he settled for the remainder of his life. A visit to the Pacific Tropical Botanical Garden on Kauai brought the welcome suggestion from its Director, William L. Theobald, that Smith assemble his Fijian Flora under the Garden's sponsorship. The offer was no sooner suggested than accepted, thanks to the enthusiastic approval of John Allerton and other scientifically oriented Trustees of the Garden. For the next decade and a half he worked through what became his final and largest work, *Flora Vitiensis Nova*.

A.C. Smith was actively involved with the National Tropical Botanical Garden (NTBG) from its inception, and his influence on the Garden over the years has been profound. In his "retirement" Albert held the Garden position of editorial consultant and senior staff associate for the Flora of Fiji project, while his second wife, Emma van Ginniken Smith, served as his research assistant. Based in Honolulu, the Smiths were able to utilize the collections housed at the Bishop Museum herbarium (most of the Fijian plant specimens at BISH actually were collected by Smith), the literature and archives at the University of Hawaii, and his copious notes compiled from five field trips to Fiji. These resources were used to begin assembling the *Flora Vitiensis Nova: a new flora of Fiji (Spermatophytes only)*. This monumental five volume work summarizes years of study by Smith and is undoubtedly his greatest achievement. It also includes contributions from several colleagues who prepared or collaborated on several family treatments (Darwin 1993).

After publication of the fifth and final volume of the *Flora* in 1991, Smith presented his personal collection of books and reprints to the NTBG library to avoid the temptation of taking on additional botanical projects. He subsequently devoted his full time to caring for his wife and enjoying their retirement together. In 1994 Smith requested that his name be removed from the NTBG roster, thus marking his "official" retirement from botany at age 87, although he assisted with preparation and proofreading of the *Comprehensive Indices*, the last volume of the series published in 1996. He passed away peacefully on 23 May 1999 in Honolulu with Emma by his side.

During his career Dr. Smith served as editor of four distinguished botanical journals for a total of some 30 years, a task that not many of us would be willing or able to assume. He served as editor of the Garden's journal *Allertonia* from 1977 until 1988, when the second author (DL) assumed the responsibility. Smith was a patient and understanding mentor to a newcomer in the editorial field. Although it was a challenge to follow his stringent standards for excellence, using Al Smith as an editorial role model ensured that the high quality he established for *Allertonia* would be maintained.

Smith was a delegate to International Botanical Congresses in 1935, 1950, and 1959, and was a founding member of the International Association for Plant Taxonomy (Vice President 1959–1964; member of Editorial Committee 1954–

1964) and the Association for Tropical Biology (President 1967–1968). He was also active in the establishments of the American Society of Plant Taxonomists (President 1955) and of Flora Neotropica. He was a Fellow of the American Academy of Arts and Sciences (since 1944) and of the Linnean Society of London (since 1974) and a Member of the National Academy of Sciences (since 1963). He served as President of the Botanical Society of Washington (1962), the Biological Society of Washington (1962–1964), the Washington Biologists' Field Club (1962–1964), and the Hawaiian Botanical Society (1967). He has been the Editor of *Brittonia* (1931–1940), the *Journal of the Arnold Arboretum* (1940–1948), *Sargentia* (1941–1948), and *Allertonia* (1977–1988). He is survived by his wife, Emma van Ginneken Smith of Honolulu, Hawaii.

Dr. Smith clearly represented the best of a great tradition of excellence in the pursuit of science, and it has been an honor and privilege for both of us to have known and worked with him.

REFERENCES CITED

- DARWIN, S. P. 1993. Albert Charles Smith—Recipient of the 1992 Asa Gray Award. *Syst. Bot.* 18(1): 1–5.
- SMITH, A. C. 1979. Robert Allerton award recipient's response. *Bull. Pacific Tropical Botanical Garden* 9(4): 81–83.
- SMITH, A. C. 1996. Reminiscences of the New York Botanical garden, 1925–1940. *Brittonia* 48(3): 337–345.
- THEOBALD, W. L. 1979. Albert C. Smith: 1979 Robert Allerton award recipient. *Bull. Pacific Tropical Botanical Garden* 9(4): 78–81.

APPENDIX 1

A. C. Smith's botanical research publications (excluding book reviews).

1. 1928. A visit to the mud volcanoes of Turbaco. *Sci. Monthly* 27: 42–46.
2. 1929. With E. P. Killip. The genus *Viburnum* in northwestern South America. *Bull. Torrey Bot. Club* 56: 265–274.
3. 1929. With E. P. Killip. The genus *Weinmannia* in northern South America. *Bull. Torrey Bot. Club* 56: 361–377.
4. 1930. With E. P. Killip. The identity of the South American fish poisons 'Cube' and 'Timbo'. *J. Wash. Acad. Sci.* 20: 74–81.
5. 1930. A collecting trip across Peru. *J. New York Bot. Gard.* 31: 81–93.
6. 1930. With H. A. Gleason. Methods of preserving and arranging herbarium specimens. *J. New York Bot. Gard.* 31: 112–125.
7. 1930. Mountain tops and lowlands of Colombia. *Economic Geography* 6: 398–407.
8. 1930. With E. P. Killip. A botanical trip to eastern Peru and Amazonian Brazil. *Bull. Pan.-Am. Union* 64: 997–1009.
9. 1930. Notes on Mt. Roraima Pteridophyta. *Bull. Torrey Bot. Club* 57: 177–180.
10. 1931. With E. P. Killip. The South American species of *Viburnum*. *Bull. Torrey Bot. Club* 57: 245–258.
11. 1931. With E. P. Killip. The use of fish poisons in South America. *Smithsonian Report for 1930*: 401–408.
12. 1931. Studies of South American Plants, I. New or noteworthy species from Peru and Amazonian Brazil. *Bull. Torrey Bot. Club* 58: 87–110.
13. 1931. Pteridophyta, for Gleason's "Botanical results of the Tyler–Duida expedition." *Bull. Torrey Bot. Club* 58: 299–315.
14. 1931. Ericaceae (part) and Vacciniaceae, for Gleason's "Botanical results of the Tyler–Duida expedition." *Bull. Torrey Bot. Club* 58: 436–444.

15. 1932. The American species of *Thibaudieae*. Contr. U. S. Natl. Herb. 28: 311–547.
16. 1932. Botanical studies in Europe. J. New York Bot. Gard. 33: 153–155.
17. 1932. With P. C. Standley. *Schizocardia*, a new genus of trees of the family Clethraceae. Trop. Woods 32: 8–11.
18. 1932. Studies of South American Plants, II. New Loranthaceae and Monimiaceae from the northern Andes. Bull. Torrey Bot. Club 59: 513–524.
19. 1932. The genera *Sphyrospermum* and *Disterigma*. Brittonia 1: 203–232.
20. 1933. Studies of South American Plants, III. New Ericaceae and Vacciniaceae. Bull. Torrey Bot. Club 60: 99–121.
21. 1933. With H. A. Gleason. *Plantae Krukovianae*. Bull. Torrey Bot. Club 60: 349–365, 379–396.
22. 1933. Three new species from the A. E. Lawrence Collection. Phytologia 1: 20–22.
23. 1934. *Macleania cordifolia*. Addisonia 18: 47.
24. 1934. With H. A. Gleason. *Plantae Krukovianae*, II. Bull. Torrey Bot. Club 61: 191–196.
25. 1934. Plant collecting in Fiji. J. New York Bot. Gard. 35: 261–280.
26. 1935. *Plantae Krukovianae*, IV. Phytologia 1: 113–126.
27. 1935. Studies of South American Plants, IV. New Monimiaceae, Trigoniaceae and Vacciniaceae. Phytologia 1: 126–132.
28. 1935. *Hornemannia*, a much-described West Indian genus. Amer. J. Bot. 22: 9–11.
29. 1935. Botanical exploration of the Fiji Islands. Trop. Woods 41: 1–5.
30. 1935. With E. P. Killip. Some American plants used as fish poisons. (mimeograph) Bureau of Plant Industry, U. S. D. A., p. 1–27.
31. 1935. With M. F. Koch. The genus *Espeletia*: a study in phylogenetic taxonomy. Brittonia 1: 479–530.
32. 1936. *Plantae Krukovianae*, V. Brittonia 2: 145–164.
33. 1936. Studies of South American Plants, V. Additional notes on *Thibaudieae*. Bull. Torrey Bot. Club 63: 307–316.
34. 1936. Notes on North American Araliaceae. Brittonia 2: 247–261.
35. 1936. With W. H. Camp. A note on the genus *Themistoclesia* Kl. Brittonia 2: 263–264.
36. 1936. *Carapa procera*. Addisonia 19: 51.
37. 1936. *Stiffia chrysantha*. Addisonia 19: 63.
38. 1936. Fijian plant studies. Bernice P. Bishop Mus. Bull. 141: 1–166.
39. 1937. With B. A. Krukoff. Notes on the botanical components of Curare. Bull. Torrey Bot. Club 64: 401–409.
40. 1937. Three new species of Vacciniaceae. Phytologia 1: 209–212.
41. 1937. *Cavendishia skutchii*. In: C. V. Morton, “New species of Costa Rican plants.” J. Wash. Acad. Sci. 27: 308–309.
42. 1937. A Colombian species of *Cervantesia* R. et P. Trop. Woods 51: 12–14.
43. 1937. Mayacaceae. N. Amer. Flora 19: 1–2.
44. 1937. With B. A. Krukoff. Rotenone-yielding plants of South America. Amer. J. Bot. 24: 573–587.
45. 1938. With R. P. Wodehouse. The American species of Myristicaceae. Brittonia 2: 393–510.
46. 1938. Myristicaceae. In: J. F. Macbride, Flora of Peru. Field Mus. Publ. Bot. 13 (2): 766–784.
47. 1938. *Sciadophyllum chartaceum*. Field Mus. Publ. Bot. 18: 1562–1563.
48. 1939. Plant collecting in British Guiana. J. New York Bot. Gard. 40: 10–21, 35–59.
49. 1939. Botanical exploration of interior British Guiana. Trop. Woods. 57: 6–11.
50. 1939. Studies of South American Plants, VI. Preliminary notes on Hippocrateaceae. Bull. Torrey Bot. Club 66: 231–249.
51. 1939. With B. A. Krukoff. Notes on the botanical components of Curare, II. Bull. Torrey Bot. Club 66: 305–314.
52. 1939. Studies of South American Plants, VII. Notes on Quinaceae. Trop. Woods 58: 25–32.
53. 1939. Studies of South American Plants, VIII. New and noteworthy species of Lecythidaceae. Amer. J. Bot. 26: 407–412.
54. 1939. *Plantae Krukovianae*, VI. J. Arnold Arbor. 20: 288–303.
55. 1939. Polypodiaceae and Lycopodiaceae. In: H. A. Gleason and E. P. Killip, “The flora of Mount Auyan-tepui, Venezuela.” Brittonia 3: 145–149.
56. 1939. With W. H. Camp. Ericaceae and Vacciniaceae. In: H. A. Gleason and E. P. Killip, “The flora of Mount Auyan-tepui, Venezuela.” Brittonia 3: 178–188.
57. 1939. Supplementary notes on Myristicaceae. Brittonia 3: 339–340.
58. 1939. Notes on a collection of plants from British Guiana. Lloydia 2: 161–218.
59. 1940. A collection of flowering plants from Mount Roraima and adjacent Venezuela, British Guiana, and Brazil. Bull. Torrey Bot. Club 67: 283–299.

60. 1940. Notes on the genus *Amburana* Schwacke et Taub. (*Torresea* Fr. Allem.) Trop. Woods 62: 28–31.
61. 1940. Stability in nomenclature. Science 91: 572–573.
62. 1940. Studies of South American Plants, IX. New and noteworthy species from the northern Andes. Amer. J. Bot. 27: 541–547.
63. 1940. Three new species of Panama plants, for inclusion in a paper by R. E. Woodson, Jr. Ann. Missouri Bot. Gard. 27: 324–328.
64. 1940. The American species of Hippocrateaceae. Brittonia 3: 341–555.
65. 1941. Studies of Papuasian Plants, I. J. Arnold Arbor. 22: 60–80.
66. 1941. Studies of Papuasian Plants, II. J. Arnold Arbor. 22: 231–252.
67. 1941. Nomenclatural notes on Araliaceae. Trop. Woods 66: 1–6.
68. 1941. Notes on Old World Hippocrateaceae. Amer. J. Bot. 28: 438–443.
69. 1941. Studies of Pacific Island Plants, I. Myristicaceae. Bull. Torrey Bot. Club 68: 397–406.
70. 1941. Studies of Papuasian Plants, III. J. Arnold Arbor. 22: 343–374.
71. 1941. With I. W. Bailey. *Brassiantha*, a new genus of Hippocrateaceae from New Guinea. J. Arnold Arbor. 22: 389–394.
72. 1941. Studies of Papuasian Plants, IV. J. Arnold Arbor. 22: 497–528.
73. 1941. Araliaceae and Vacciniaceae. In: R. E. Woodson, Jr. and R. W. Schery, Flora of Panama. Ann. Missouri Bot. Gard. 28: 437–452.
74. 1941. The vegetation of the Guianas, a brief review. Chron. Bot. 6: 449–452.
75. 1942. A new Fraileljone from Venezuela. Bol. Soc. Venez. Ci. Nat. 7: 237–238.
76. 1942. With I. W. Bailey. Degeneriaceae, a new family of flowering plants from Fiji. J. Arnold Arbor. 23: 356–365.
77. 1942. A nomenclatural note on the Himantandraceae. J. Arnold Arbor. 23: 366–368.
78. 1942. Fijian plant studies, II. Botanical results of the 1940–41 cruise of the 'Cheng Ho'. Sargentia 1: 1–148.
79. 1942. Studies of Papuasian Plants, V. J. Arnold Arbor. 23: 417–443.
80. 1942. *Cavendishia Cuatrecasasii* et *C. tubiflora*. In: J. Cuatrecasas, "Notas a la flora de Colombia V." Rev. Acad. Colomb. Ci. Ex. Fis.-Quim. y Nat. 5: 38–39.
81. 1943. The American species of *Drimys*. J. Arnold Arbor. 24: 1–33.
82. 1943. Taxonomic notes on the Old World species of Winteraceae. J. Arnold Arbor. 24: 119–164.
83. 1943. With I. W. Bailey and C. G. Nast. The family Himantandraceae. J. Arnold Arbor. 24: 190–206.
84. 1943. Studies of Pacific Island Plants, II. Notes on the Pacific species of *Piper*. J. Arnold Arbor. 24: 347–361.
85. 1943. *Killipiella*, a new Colombian genus of Vacciniaceae. J. Wash. Acad. Sci. 33: 242–244.
86. 1943. Studies of Pacific Island Plants, III. New and noteworthy flowering plants from Fiji. Bull. Torrey Bot. Club. 70: 533–549.
87. 1943. Studies of South American Plants, X. Noteworthy Myristicaceae and Vacciniaceae. J. Arnold Arbor. 24: 460–471.
88. 1944. Studies of Papuasian Plants, VI. J. Arnold Arbor. 25: 104–121.
89. 1944. Vacciniaceae. In: P. C. Standley and J. A. Steyermark, "Studies of Central American plants, IV." Field Mus. Publ. Bot. 23 (2): 69–70.
90. 1944. Reminiscences of fern collecting in Fiji. Amer. Fern J. 34: 1–16.
91. 1944. Araliaceae. N. Amer. Flora 28B: 3–41.
92. 1945. Geographical distribution of the Winteraceae. J. Arnold Arbor. 26: 48–59.
93. 1945. Studies of Pacific Island Plants, IV. Notes on Fijian flowering plants. J. Arnold Arbor. 26: 97–110.
94. 1945. A taxonomic review of *Trochodendron* and *Tetracentron*. J. Arnold Arbor. 26: 123–142.
95. 1945. Notes on Hippocrateaceae in southeastern Asia. J. Arnold Arbor. 26: 169–179.
96. 1945. With I. M. Johnston. A phytogeographic sketch of Latin America. In: I. C. Verdoorn, *Plants and plant science in Latin America*. p. 1–18.
97. 1945. The principle of priority in biological nomenclature. Chron. Bot. 9: 114–119.
98. 1946. Studies of South American Plants, XI. Noteworthy species of Hippocrateaceae and Vacciniaceae. J. Arnold Arbor. 27: 86–120.
99. 1946. A taxonomic review of *Euptelea*. J. Arnold Arbor. 27: 175–185.
100. 1946. With J. S. Beard. The genus *Eschweilera* in Trinidad and Tobago. J. Arnold Arbor. 27: 305–313.
101. 1946. Studies of Pacific Island Plants, V. New and noteworthy flowering plants from Fiji. J. Arnold Arbor. 27: 319–322.

102. 1947. With H. A. Gleason. Two new flowering plants from St. Lucia. *J. Arnold Arbor.* 28: 333–335.
103. 1947. The families Illiciaceae and Schisandraceae. *Sargentia* 7: 1–224.
104. 1948. Myristicaceae. *In*: B. Maguire et al., “Plant explorations in Guiana in 1944, chiefly to the Tafelberg and the Kaieteur Plateau—III.” *Bull. Torrey Bot. Club* 75: 1–307.
105. 1948. Hippocrateaceae. *In*: B. Maguire et al., “Plant explorations in Guiana in 1944, chiefly to the Tafelberg and the Kaieteur Plateau—III.” *Bull. Torrey Bot. Club* 75: 409–410.
106. 1948. An ascent of Koroyanitu. *Proc. Natl. Acad. U.S.A.* 34: 579–585.
107. 1949. Additional notes on *Degeneria vitiensis*. *J. Arnold Arbor.* 30: 1–9.
108. 1949. A legislated nomenclature for species of plants? *Amer. J. Bot.* 36: 624–626.
109. 1950. Studies of South American Plants, XII. *Contr. U. S. Natl. Herb.* 29: 317–393.
110. 1950. A new *Psammisia* (Vacciniaceae) from Costa Rica. *Ceiba* 1: 61–63.
111. 1950. Studies of Pacific Island Plants, VI. New and noteworthy flowering plants from Fiji. *J. Arnold Arbor.* 31: 137–171.
112. 1950. Studies of Pacific Island Plants, VII. Further notes on Fijian flowering plants. *J. Arnold Arbor.* 31: 288–319.
113. 1950. The Seventh International Botanical Congress. *Science* 112: 443–445.
114. 1951. Studies of Pacific Island Plants, VIII. The Fijian species of Lauraceae. *J. Arnold Arbor.* 32: 27–58.
115. 1951. Dr. H. A. Gleason retires from the New York Botanical Garden. *Gard. J. New York Bot. Gard.* 1: 53, 56, 64.
116. 1951. The vegetation and flora of Fiji. *Sci. Monthly* 73 (1): 3–15.
117. 1951. Studies of Pacific Island Plants, IX. Notes on the Rutaceae of Fiji, Samoa, and Tonga. *J. Arnold Arbor.* 32: 226–255.
118. 1952. Plants collected in Ecuador by W. H. Camp. Vacciniaceae. *Mem. New York Bot. Gard.* 8: 41–85.
119. 1952. Studies of Pacific Island Plants, XI. Further notes on Fijian flowering plants. *J. Arnold Arbor.* 33: 97–118.
120. 1952. Studies of Pacific Island Plants, XII. The Cunoniaceae of Fiji and Samoa. *J. Arnold Arbor.* 33: 119–149.
121. 1952. Studies of Pacific Island Plants, X. The Meliaceae of Fiji, Samoa and Tonga. *Contr. U. S. Natl. Herb.* 30: 469–519.
122. 1952. Studies of Pacific Island Plants, XIII. Notes on Fijian Euphorbiaceae. *J. Arnold Arbor.* 33: 367–402.
123. 1952. Dr. Francis W. Pennell’s botanical work in South America. *Bartonia* 26: 7–9.
124. 1953. Studies of Pacific Island Plants, XIV. Notes on the Fijian species of *Cyrtandra*. *J. Arnold Arbor.* 34: 37–51.
125. 1953. With I. W. Bailey. A new Fijian species of *Calyptosepalum*. *J. Arnold Arbor.* 34: 52–64.
126. 1953. A new species of *Vaccinium* from Honduras. *Ceiba* 3: 185–187.
127. 1953. Proposals for *nomina generica conservanda*. *Taxon* 2: 22–23.
128. 1953. Informe sobre el Séptimo Congreso Internacional de Botánica. *Revista Argent. Agron.* 20: 33–37.
129. 1953. Studies of Pacific Island Plants, XVI. Notes on Fijian Rubiaceae. *J. Arnold Arbor.* 34: 97–124.
130. 1953. Studies of Pacific Island Plants, XV. The genus *Elaeocarpus* in the New Hebrides, Fiji, Samoa, and Tonga. *Contr. U. S. Natl. Herb.* 30: 523–575.
131. 1953. Studies of South American Plants, XIII. *J. Wash. Acad. U.S.A.* 43: 203–212.
132. 1953. Studies of South American Plants, XIV. *Amer. J. Bot.* 40: 469–475.
133. 1953. Ericaceae. *In*: J. A. Steyermark, “Botanical explorations in Venezuela—II.” *Fieldiana: Bot.* 28: 449–454.
134. 1955. Phanerogam genera with distributions terminating in Fiji. *J. Arnold Arbor.* 36: 273–292.
135. 1955. Botanical Studies in Fiji. Rep. (Annual) Board Regents Smithsonian Inst. 1954: 305–315.
136. 1956. Herbaria of the United States. A. I. B. S. *Bull.* 6 (2): 12–15.
137. 1956. Studies of South American Plants, XVI. *J. Wash. Acad. Sci.* 46: 113–115.
138. 1956. Studies of South American Plants, XV. *Amer. J. Bot.* 43: 573, 577.
139. 1956. With G. Buchheim. Proposal to conserve the generic name *Himantandra* Diels against *Galbulimima* Bailey (Himantandraceae). *Taxon* 5: 198–199.
140. 1957. Myristicaceae, Hippocrateaceae, Ericaceae, Vacciniaceae. *In*: J. A. Steyermark, “Contributions to the Flora of Venezuela.” *Fieldiana: Bot.* 28: 906–907, 964–965, 1048–1057.
141. 1957. Fifty years of botanical nomenclature. *Brittonia* 9: 2–8.

142. 1959. (Seven new species of Tongan plants and various notes.) *In*: T. G. Yuncker, "Plants of Tonga." Bernice P. Bishop Mus. Bull. 220: (notes distributed pp. 45–271).
143. 1960. The role of the research museum in science: Introduction. *Curator* 3: 311–312.
144. 1961. The 1960 meeting of the Editorial Committee of the International Code of Botanical Nomenclature. *Taxon* 10: 8–13.
145. 1962. With B. C. Stone. Studies of Pacific Island Plants, XVII. The genus *Geniostoma* (Loganiaceae) in the New Hebrides, Fiji, Samoa, and Tonga. *Contr. U. S. Natl. Herb.* 37: 1–41.
146. 1962. With W. L. Stern. Leaf anatomy as an aid in the identification of two Fijian plant species. *Brittonia* 14: 237–247.
147. 1962. The materials of research in natural history. *Mus. News* 41 (4): 34–37.
148. 1963. Flora Neotropica. *Taxon* 12: 125–127.
149. 1963. Summary discussion on plant distribution patterns in the tropical Pacific. *In*: J. L. Gressitt (ed.), *Pacific Basin Biogeography*, 247–249.
150. 1964. Association for Tropical Biology. *Taxon* 13: 28–29.
151. 1964. With E. S. Ayensu. The identity of the genus *Calyposepalum* S. Moore. *Brittonia* 16: 220–227.
152. 1965. Interactions between museums and universities. *Pac. Insects* 7 (1): 5–8.
153. 1966. Advice to administrators of systematic collections. *Taxon* 15: 201–205.
154. 1967. Studies of Pacific Island Plants, XVIII. New and noteworthy flowering plants from Fiji. *Contr. U. S. Natl. Herb.* 37: 69–106.
155. 1967. The presence of primitive Angiosperms in the Amazon Basin and its significance in indicating migrational routes. *Atas Simpos. Biota Amaz.* 4: 37–59.
156. 1968. With B. C. Stone. Studies of Pacific Island Plants, XIX. The Araliaceae of the New Hebrides, Fiji, Samoa, and Tonga. *J. Arnold Arbor.* 49: 431–501.
157. 1968. Notes on the Flora of Fiji. *Newslett. Hawaiian Bot. Soc.* 7(1): 1–6.
158. 1969. Systematics and appreciation of reality. *Taxon* 18: 5–13.
159. 1969. A reconsideration of the genus *Tasmannia* (Winteraceae). *Taxon* 18: 286–290.
160. 1969. Studies of Pacific Island Plants, XX. Notes on some Fijian species of *Readea* and *Psychotria* (Rubiaceae). *Pacific Sci.* 23: 367–382.
161. 1969. Studies of Pacific Island Plants, XXI. New and noteworthy flowering plants from Fiji. *Pacific Sci.* 23: 383–393.
162. 1970. The Pacific as a key to flowering plant history. Harold L. Lyon Arbor. Lecture 1: 1–26.
163. 1970. With P. B. Tomlinson. Joinvilleaceae, a new family of Monocotyledons. *Taxon* 19: 887–889.
164. 1971. With H. St. John. The vascular plants of the Horne and Wallis Islands. *Pacific Sci.* 25: 313–348.
165. 1971. Studies of Pacific Island Plants, XXIII. The genus *Diospyros* (Ebenaceae) in Fiji, Samoa, and Tonga. *J. Arnold Arbor.* 52: 369–403.
166. 1971. Studies of Pacific Island Plants, XXII. New flowering plants from Fiji. *Pacific Sci.* 25: 491–501.
167. 1971. Studies of Pacific Island Plants, XXIV. The genus *Terminalia* (Combretaceae) in Fiji, Samoa, and Tonga. *Brittonia* 23: 394–412.
168. 1971. An appraisal of the orders and families of primitive extant Angiosperms. *J. Indian Bot. Soc.* 50A: 215–226.
169. 1973. Angiosperm evolution and the relationship of the Floras of Africa and America. *In*: B. J. Meggers et al. (eds.) *Tropical Forest Ecosystems in Africa and South America: a Comparative Review*, p. 49–61. Smithsonian Press.
170. 1973. Studies of Pacific Island Plants, XXV. The Myrsinaceae of the Fijian region. *J. Arnold Arbor.* 54: 1–41, 228–292.
171. 1973. Studies of Pacific Island Plants, XXVI. *Metrosideros collina* (Myrtaceae) and its relatives in the southern Pacific. *Amer. J. Bot.* 60: 479–490.
172. 1974. Studies of Pacific Island Plants, XXVII. The genus *Gardenia* (Rubiaceae) in the Fijian region. *Amer. J. Bot.* 61: 109–128.
173. 1974. With S. P. Darwin. Studies of Pacific Island Plants, XXVIII. The Guttiferae of the Fijian region. *J. Arnold Arbor.* 55: 215–263.
174. 1975. With J. E. Haas. Studies of Pacific Island Plants, XXIX. *Bleasdalea* and related genera of Proteaceae. *Amer. J. Bot.* 62: 133–147.
175. 1975. Studies of Pacific Island Plants, XXX. Notes on Fijian Apocynaceae and Asclepiadaceae. *Brittonia* 27: 151–164.
176. 1975. With S. P. Darwin. Studies of Pacific Island Plants, XXXI. Notes on Fijian Sapotaceae. *Brittonia* 27: 165–171.

177. 1975. The genus *Macropiper* (Piperaceae). (Studies of Pacific Island Plants, XXXII.) Bot. J. Linn. Soc. 71: 1–38.
178. 1976. Studies of Pacific Island Plants, XXXIII. The genus *Ascarina* (Chloranthaceae) in the southern Pacific. J. Arnold Arbor. 57: 405–425.
179. 1978. A precursor to a new flora of Fiji. (Studies of Pacific Island Plants, XXXIV.) Allertonia 1: 331–414.
180. 1979. *Flora Vitiensis Nova: a new flora of Fiji (Spermatophytes only)*. Vol. 1. Pacific Tropical Botanical Garden.
181. 1981. *Flora Vitiensis Nova: a new flora of Fiji (Spermatophytes only)*. Vol. 2. Pacific Tropical Botanical Garden.
182. 1985. *Flora Vitiensis Nova: a new flora of Fiji (Spermatophytes only)*. Vol. 3. Pacific Tropical Botanical Garden.
183. 1988. *Flora Vitiensis Nova: a new flora of Fiji (Spermatophytes only)*. Vol. 4. Pacific Tropical Botanical Garden.
184. 1991. *Flora Vitiensis Nova: a new flora of Fiji (Spermatophytes only)*. Vol. 5. National Tropical Botanical Garden.
185. 1996. *Flora Vitiensis Nova: a new flora of Fiji (Spermatophytes only)*. *Comprehensive Indices*. National Tropical Botanical Garden.