PLANT NAMES COMMEMORATIVE OF OHIO BOTANISTS.

CLARA ARMSTRONG.

Though Ohio has had fewer botanists than many other States, some of these became known wherever botany was cultivated. Riddell was one of the pioneer botanists of the west and for six years he was a resident of this State. By the publication of his Synopsis he contributed largely to Ohio Botany. The names of Sullivant and Lesquereux shed still greater luster on our state. Most of the work of the former and all of that of the latter was done in Ohio. Several others whose names are given below have been industrious students of our Flora, and have spent many years if not all their lives within our territory. It is a long and interesting list of botanical names which commemorates their scientific labors. In the preparation of this paper I have been aided materially by Prof. W. A. Kellerman.

John Leonard Riddell. — Born in Leyden, Mass., Feb. 20th, 1807; died in New Orleans, La., Oct. 7, 1863. He graduated from Rensseler Institute, Troy, N. Y. He came to Ohio in 1830 and became professor of Botany and adjunct Professor of Chemistry in the Medical College of Cincinnati. He was an enthusiastic and industrious botanist, and collected extensively in many parts of our State. Scarcely any of his specimens seem now to be in existance though he prepared sets for sale and accumulated a large herbarium. His most important publication was the Synopsis of the Flora of the Western States. He also published a Supplementary Catalogue of Ohio Plants. In 1836 he left Ohio, carrying his botanical specimens to New Orleans where he became professor in a Medical College; he was also in the employ of the government until his death. He furnished many notes and longer articles to scientific journals and was the author of many new species of plants. The following have been named in his honor:

Riddellia, synonym of Psilostrophe, a genus of the Compositae family.

Solidago Riddellii, a species of Golden Rod.

Senecio Riddellii, synonym of S. Douglasii, a species of Compositae.

WILLIAM STARLING SULLIVANT. — Born in Franklinton, Ohio, Jan. 18, 1803, died in Columbus, Ohio, April 30, 1873. He was educated at Ohio University and Yale. The death of his father at the time of his graduation prevented him from studying for one of the learned professions and he became a surveyor and practical engineer, which occupation he followed until late in life. During this time he collected and studied the plants of central Ohio, and in 1840 he began

to pay particular attention to Mosses; this became the subject of his special study, and he was soon recognized as the most eminent bry-

ologist that this country has ever produced.

In 1864 the degree of LL.D. was conferred on Sullivant by Gambier College. He was elected to membership in many scientific societies both in the United States and Europe. At his death his bryological books, collections and preparations of Mosses were given to the Gray Herbarium of Harvard University. The remainder of his botanical library was bequeathed to the Ohio State University then called the Agricultural and Mechanical College. His microscopes were given to Starling Medical College. Of this institution he was senior trustee. He was the author of many new species and the plants named for him by other botanists are as follows:

Sullivantia, a genus of the Saxifrages. The name first proposed by Gray (1840) for the species discovered by Sullivant was Saxifraga Sullivantii; two years later Gray established the genus Sullivantia and published the name of the plant in question as Sullivantia Ohionis. According to the rules of priority that name now stands as Sullivantia Sullivantii.

Discina Sullivantii, a species of discomycetous fungi. Panus Sullivantii, a species of Agaricineae. Lentinus Sullivantii, a species of Agaricineae. Marasmius Sullivantii, a species of Agaricineae. Psilocybe Sullivantii, a species of Agaricineae. Boletus Sullivantii, a species of the Polyporeae. Polystictus Sullivantii, a species of the Polyporeae. Thelephora Sullivantii, a species of the Thelephoreae, Cephalozia Sullivantii, a species of Liverwort. Jubula Sullivantii, a species of Liverwort. Kantia Sullivantii, a species of Liverwort. Porella Sullivantii, a species of Liverwort. Hypnum Sullivantii, a species of Moss. Astomum Sullivantii, a species of Moss. Amphoridium Sullivantii, a species of Moss. Brachythecium Sullivantii, a species of Moss. Bruchia Sullivantii, a species of Moss. Cylindrothecium Sullivantii, a species of Moss. Fontinalis Sullivantii, a species of Moss. Macromitrium Sullivantii, a species of Moss. Neckera Sullivantii, a species of Moss. Phascum Sullivantii, a species of Moss. Pleuridium Sullivantii, a species of Moss. Schlotheimia Sullivantii, a species of Moss. Eurhynchium Sullivantii, a species of Moss. Hookeria Sullivantii, a species of Moss.

Zygodon Sullivantii, a species of Moss. Sphagnum Sullivantianum, a species of Moss. Asclepias Sullivantii, a species of Milkweed. Lonicera Sullivantii, a species of Honeysuckle. Carex Sullivantii, a species of Sedge. Callipteridium Sullivantii, a fossil plant.

There were also two species of Mosses named for Mrs. Sullivant as follows:

Hypnum Sullivantiae, a pleurocarpous Moss. Plagiothecium Sullivantiae, a pleurocarpous Moss.

LEO LESQUEREUX.—Born in Fleurier, Switzerland, Nov. 18, 1806, died in Columbus, Ohio, Oct. 25, 1889. On entering the Academy of Neuchatel he met Arnold Guyot and together they became devoted to natural science. In 1822 he went to Eisenach preparatory to entering the University of Berlin, supporting himself by teaching French. He was principal of a college at Chaux de Fonds but had to give this up on account of deafness. From this time he did engraving, made watch springs, and studied Mosses and fossil plants.

In 1848 Lesquereux came to America settling at Cambridge, where he assisted Louis Agassiz; but he soon removed to Columbus, Ohio, where he lived until his death. He was a worthy associate of William S. Sullivant to whom in fact he was indebted by the most commendable generosity. He was a paleo-botanist and a student of Mosses. Many plants are named for him including a large number of fossil forms.

Lesquerella, a genus of Cruciferae.

Lesquereuxia, synonym of Siphonostegia, a genus of Scrophulariaceae.

Hysterographium Lesquereuxii, a species of Pyrenomycetous Fungi.

Webera Lescuriana, a species of Moss.

Bryum Lescurianum, a species of Moss.

Archidium Lescurii, a species of Moss.

Atrichum Lescurii, a species of Moss.

Fontinalis Lescurii, a species of Moss. Hypnum Lescurii, a species of Moss.

Orthotrichum Lescurii, a species of Moss.

Sphagnum Lescurii, a species of Moss.

Thelia Lescurii, a species of Moss.

Alyssum Lescurii, a species of the Mustard Family.

Lepidophoroxs Lesquereuxii, a fossil plant.

Lepidodendrum Lesquereuxii, synonym of L. clypeatum, a fossil plant.

Sphenopteris Lesquereuxii, a fossil plant.
Sphaerites Lesquereuxii, a fossil plant.
Persoonia Lesquereuxii, a fossil plant.
Buthotrephis Lesquereuxii, a fossil plant.
Pecopteris Lesquereuxii, a fossil plant.
Cardiocarpon Lescurianum, a fossil plant.
Triphyllopteris Lescuri, a fossil plant.
Odontopteris Lescurii, a fossil plant.
Sigillaria Lescurii, a fossil plant.
Sphenopteris Lescuriana, a fossil plant.
Taeniopteris Lescuriana, a fossil plant.
Triphyllopteris Lescuriana, a fossil plant.
Thinfeldia Lesquereuxiana, a fossil plant.
Thinfeldia Lesquereuxiana, a fossil plant.
Laurinoxylon Lesquereuxiana, a fossil plant.

John Strong Newberry.—Born at Windsor, Conn., Dec. 22, 1822, died in New York, Dec. 7, 1892. He graduated from Western Reserve College 1846 and from Cleveland Medical College 1848. He studied abroad for two years and then practiced medicine in Cleveland until 1855 when he was appointed acting Surgeon and Geologist to an exploring expedition through the country between San Francisco and the Columbia River. He went on several of these expeditions studying the botanical zoological, and geological features of the country. In 1869 he was appointed Chief Geologist to the Geological Survey of Ohio.

In 1859 Newberry published the first State Catalogue of Ohio Plants. About 1865 he was made professor of Geology and palaeontology at Columbia College School of Mines which position he held until his death. His chief botanical work was in palaeo-botany though quite a number of living plants as well as many fossil species commemorate his name.

Newberrya, a genus of the Indian Pipe Family.

Gentiana Newberryi, a species of Gentian.

Abutilon Newberryi, a species of Malvaceae.

Leptosyne Newberryi, a species of Compositae.

Pentstemon Newberryi, synonym of P. menziesii, a species of Scrophulariaceae.

Potentilla Newberryi, synonyn of Ivesia gracillis, a species of Rosaceae.

Ferula Newberryi, synonym of Peucedanum Newberryi, a species Umbellifereae.

Astagolyous (Oxytropis) Newberryi, a species of the Leguminous Family.

Notholaena Newberryi, a species of Fern.

Physaria Newberryi, a species of Fern.

Coloptera Newberryi, a species of Fern. Leucampyx Newberryi, a species of Fern. Cardiocarpon Newberryi, a fossil plant. Dadoxylon Newberryi, a fossil plant. Odontopteris Newberryi, a fossil plant. Cordaites Newberryi, a fossil plant. Pseudopecopteris Newberryi, a fossil plant, synonym of Sphenopteris Newberryi. Dictyophylon Newberryi, a fossil plant. Cardiocarpus Newberryi, a fossil plant. Archaeopholon Newberryanum, a fossil plant. Viburnum Newberryanum, a fossil plant. Celastrophyllum Newberryanum, a fossil plant. Pecopteris Newberryana, a fossil plant. Taeniopteris Newberryana, a fossil plant. Platanus Newberryana, a fossil plant. Laurus Newberryana, a fossil plant. Myrica Newberryana, a fossil plant. Salix Newberryana, a fossil plant.

H. C. BEARDSLEE. — Born in Connecticut. Died December, 1884, in Painesville, O. He came to Ohio and became a practicing physician at Painesville. He published the second State Catalogue of Ohio Plants in 1874. This was a pamphlet of nineteen pages; it was reprinted in the State Agricultural reports of 1877. After his death Dr. Beardslee's herbarium of about 4000 species, especially rich in Carices, Grasses, and Salices, was given to Oberlin College. The following species was named in his honor:

Chantransia violacea Beardslei, a species of fresh-water Alga.

ANDREW PRICE MORGAN.—Born at Centerville near Dayton, Oct. 27, 1836, now living in Hamilton County. He has done much toward the development of Mycology in this country. He has made known a large number of higher fungi of the south-eastern part of Ohio. He is the author of many new species. A number of plants belonging to the group of Fungi have been named in his honor, as follows:

Boletus Morgani, a species of Polyporeae.
Polyporus Morgani, a species of Polyporeae.
Lepiota Morgani, a species of Leucosporeae.
Russela Morgani, a species of Leucosporeae.
Cantharellus Morgani, a species of Leucosporeae.
Hypoxylon Morgani, a species of Pyrenomycetaceae.

There is also one species of Agaricineae named for Mrs. Morgan: Hygrophorus Laurae, a species of Fungus.

WILLIAM ASHBROOK KELLERMAN — Born at Ashville, Ohio May 1, 1850. He was educated at Cornell and the German Universities, receiving the degree of Ph.D. in 1881.

For a time he was teacher of natural science in the Wisconsin State Normal School, later was professor of Botany and Zoology at the Kansas Agricultural College, State Botanist of Kansas, and Botanist of the Kansas Experiment Station. He was the founder and editor (for four years) of the Journal of Mycology. He has held the position of Professor of Botany in the Ohio State University since 1890 and is the author of a number of text-books and articles for botanical journals. He has accumulated a very large and valuable private Herbarium of parasitic fungi, and a State Herbarium of the Flora of Ohio for the Ohio State University that already numbers many thousands of mounted sheets. The names given by botanists complimentary to his work are as follows:

Kellermannia, a genus of Sphaeropsideous fungi. Aecidium Kellermannii, a species of Uredineae.

Plasmopora Kellermannii, a species of Phycomycetous Fungi.

Rosellinia Kellermannii, a species of Sphaeriaceous Fungi.

Rhabdospora Kellermannii, a species of Sphaeropsideous Fungi. Diaporthe Kellermanniana, a species of Pyrenomycetous Fungi. Physcomitrium Kellermani, a species of acrocarpous Moss.

MISS H. F. BIDDLECOME. — Of Columbus, formerly of Spring-field, assiduously collected and studied the flora of Greene and Champaign counties, Ohio. She discovered a species of Moss and one of Liverwort which have been named in her honor.

Bryum Biddlecomiae, a pleurocarpous Moss.

Trichocolea Biddlecomiae, a species of Hepaticae, or Liverwort.

F. D. Kelsey.—Born at New Washington, Ind., Feb. 15, 1849, but early moved to southern Ohio where he lived until 1856, when he moved to Columbus. He was graduated from Marietta College in 1870. The next year he went to Andover Theological Seminary where he graduated in 1874. He served Congregational Churches until 1885 when he moved to Helena, Montana. Here he made collections and distributed the local flora. The College of Montana conferred on him the degree of Sc. D.

In 1892 he was elected Professor of Botany at Oberlin College, which position he held until 1897, when he accepted the pastorate of the Central Congregational Church in Toledo, which he now holds. He is also lecturer on Botany at the Smead School for Girls at Toledo, Onio. While professor at Oberlin he published several bulletins of local interest, and one monograph of Uncinula, with miscroscopic drawings of all American species. There are several species named

in his honor, as follows:

Kelseya, a monotypic genus of Rosaceae. Cucurbitaria Kelseyi, a species of Pyrenomycetous fungi. Homostegia Kelseyi, a species of Pyrenomycetous fungi. Cryptanthe Kelseyi, a species of Boraginaceae. Phlox Kelseyi, a species of Polemoniaceae.