 45114. Juncus platyphyllus (Wieg.) Fern.

Wet trailside bank. 8400 ft.

(Det. F. Hermann)

45115. Clematis dioica L.

Climbing in trailside trees.

7000 ft. (Det. Dr. Steyermark)

45116. Viburnum mendax Morton

Beside trail on steep slope.

Same as # 4587? 7500 ft.

(Det. Dr. Steyermark)

45117. Cornus

Small tree up to 20 ft. Along

streams and on slopes, common. 5500-

7000 ft.

45118. Verbesina apleura Blake

Yellow. Shrub to small tree up to

25 ft. Moist slope. 8000 ft.

Took Kodachrome of this.

 (Det. Dr. Steyermark)

45119. Rondeletia brachistantha

Corolla a rose pink, pale inside.

 Standl. & Steyerm.

Shrub up to 6 ft. Steep slope.

7500 ft. (Det. Dr. Standley)

45120. Lobelia laxiflora HBK

Deep orange. Semi - shrubby up to

8 ft. tall. Moist slopes.

6500 ft. (Same as collected near

Orizaba in México.) (Det. R. McVaugh)

45121. Satureja seleriana Loes.

Crimson flower. Semi – shrubby up

 S. guatemalensis Standl.

to 3 or 4 ft. Steep slope.

Det. C. Epling

7500–8500 ft. (Det. Dr. Standley)

45122. Lobelia sartorii Vatke

Pink-purple. Trailside banks.

7000-8000 ft. (Det. R. McVaugh)

45123. Lamourouxia dependens Benth.

Brilliant orange. Semi-shrubby

up to 4 ft. tall. Steep slopes

above 7500 ft. (Det. F. W. Pennell)

45124. Potentilla heterosepala Fritsch

Trailside bank. 8000 ft.

(Det. Dr. Steyermark)

45125. Cleyera revoluta Kobuski

Small tree. Crest of cumbre. 8500 ft.

(Det. C. E. Kobuski)

45126. Cuscuta jalapensis Schlecht.

On composite. At gap in the cumbre.

8500 ft. (Det. T. G. Yuncker)

45127. Hymenophyllum fucoides Swartz

Hummocks of humus in the fog

forest of the cumbre. 8500 ft.

(Det. C. V. Morton)

45128. Hymenophyllum polyanthos Swartz

Trunk of tree in fog forest.

8500 ft. (Det. C. V. Morton)

45129. Cunila polyantha Benth.

White. Semi-shrubby, up to 6 ft.

Odor of M. spicata. Steep slope.

7500 ft. (Det. Dr. Standley)

45130. Holodiscus argenteus (L. f.) Maxim.

Shrub up to 8 ft. Steep slope beside trail.

7500 ft. (Det. Dr. Steyermark)

45131. Smilex subpubescens A. DC.

Vine of steep slope climbing into trees. 7500 ft.

(Det. Dr. Steyermark)

45132. Cornus

Small gray bracts. Steep slope beside trail.

7500 ft.

45133. Gaultheria odorata Willd.

Steep slope above trail. Same as # 4559.

7500 ft.

45134. Arenaria guatemalensis Standl. & Steyerm.

White. Edge of bank above

trail. 7500 ft. (Det. Dr. Steyermark)

45135. Arenaria reptans Hemsl.

Same data as # 45134 but a different

species. (Det. Dr. Steyermark)

45136. Smilacina flexuosa Bestol.

Same data as # 45134.

45137. Galium

Purple black fruits. Same data as # 45134.

45138. Galium

Moist edge of bank above trail. 7200 ft.

45139. Erigeron karvinskyanus DC.

Moist trailside bank. 7200 ft.

(Det. Dr. Steyermark)

45140. Galium

Orange fruits. Data as in # 45138.

45141. Linum guatemalense Benth.

Edge of bank above trail. 7100 ft.

(Det. Dr. Steyermark)

45142. Hackelia guatemalensis Brand

Baby blue flower. Trailside soil. 7500 ft.

(Det. Dr. Steyermark)

45143. Houstonia serpyllacea (Schlecht.)

 White flower. Trailside soil.

 C. L. Smith

6500-7500 ft. (Det. Dr. Steyermark)

45144. Carex quichensis sp. nov. Type

Soil at edge of brook. 7000 ft.

(Det. F. Hermann)

45145. Nasturtium officinale R. Br.

Aquatic?. White flowers. In brook.

(Det. Dr. Steyermark)

45146. Prunella vulgaris L.

Purple. Brookside soil. 7000 ft.

(Det. Carl Epling)

45147. Clethra

Small tree. At edge of brook. 7000 ft.

45148. Viburnum disjunctum Morton

Edge of brook. Same as 45116? 7000 ft.

(Det. Dr. Steyermark)

45149. Alnus ferruginea HBK.

Same as the others? Edge of brook.7000 ft.

(Det. Dr. Steyermark)

45150. Viburnum disjunctum Morton

Edge of brook. Has wider leaves etc; than

45148. 7000 ft. (Det. Dr. Steyermark)

45151. Hypericum uliginosum HBK.

Bank of brook. 7000 ft.

(Det. Dr. Steyermark)

45152. Lycopodium setaceum Lam.

On trunk of tree near its base.

7000 ft. (Det. C. V. Morton)

February 8, 9, 1945.
Still in El Quiché

I rode on Feb. 8 to San Francisco, a big coffee plantation below Cotzál. Francisco walked. I made

no pretense of collecting. I noted that much of the vegetation was oak and pine. The "roble" type of oak

predominated below Cotzál. There were two pines; one a white, possibly P. (ayacahuite?). San Francisco

lies at 3400 feet and here there were sycamores and black walnut along the rivers Chipal and Cotzál.

Above on the mountain was considerable Liquidambar.

 On Feb. 9, I walked the 26 miles back to Nebaj, making collections as I went. Incidentally my map is

not correct regarding rivers of this region, whose water is cold, clear and highly charged with Ca2CO3. All

of the brooks

NON VASCULAR CRYPTOGAMS: 2542‑2569.

Remember: Dept. of El Quiché

and rivers seem to be travertine, formers and many disappear underground. Most of the rocks are

limestones or more probably dolomites, although there is some shale and occasionally a little sand rock

may be encountered.

The number of genera and species here common to the Southern Appalachians is amazing as

can be judged by the collections. Others seen but not collected include: Salix, Bidens, Plantago, Oxalis

(yellow), Eryngium (much like aquaticum), Senecio, Ceanothus (greyblue), Solanum, Asplenium,

Passiflora, Pteridium and Andropogon.

Hacienda San Francisco lies at 3400 ft. at the junction of Rios Chipal and Cotzál is owned by the Brol

Bros.(Enrique‑U.S. citizen at S. F. , Pedro in Nebaj).

Kodochrome‑Roll # II exposed: 7, 8, 9‑‑Falls and cliff's above Nebaj at 4000 ft. or more; 10 And 11 blue

Houstonia‑like plant.

45153. Juglans

(Looks like nigra) huge straight

trees‑‑all limbs too high to get

twigs and leaves. (fruits only).

Forks of river (Rios Chipal and

Chajul) at Hacienda San Francisco.

 3400 ft. Feb. 9, 1945.

45154. Platanus

 Growing with the previous number.

45155. Asclepias curassavica L.

Orange flowers with yellow centers.

Open trailside patches toward Cotzál

from San Francisco. 4000 ft.

(Det. R. E. Woodson)

45156. Ponthieva racemosa (Walt.) Mohr.

Flowers green with white. Trailside

(dolomite?) boulder above Hacienda

San Francisco. 4000 ft.(Det. D. S. Correll)

45157. Polygala costaricensis Chod.

Flowers deep purple blue. Data, as in

45155. (Det. Dr. Steyermark)

45158. Desmodium

Trailing. On trailside bank above

San Francisco. 4000 ft.

45159. Carex polystachya Sw.

Data as in # 45158.

(Det. F. Hermann)

45160. Salvia rubiginosa Benth.

Coelestial blue. Up to 6 ft. tall.

Trailside open areas above Hacienda

San Francisco. 4000 ft.

(Det. Carl Epling)

45161. Dryopteris resinifera (Desv.)

Moist slope above bridge on trail

Weatherby

from San Francisco to Cotzál. 4800 ft.

(Det. C. V. Morton)

45162. Rubus eriocarpus Liebm

(Red raspberry) same sp. as # 4589

but with fruits. Trailside thicket

between Cotzál and S. F. 5000 ft.

(Det. L. H. Bailey)

45163. Cirsium mexicanum DC.

Reminds me much of C. lanceolatum.

Trailside between Cotzál and S. F.

5000 ft. (Det. Dr. Steyermark)

45164. Crusea calocephala DC.

Deep blue flowers. Kodachrome

photograph. Dry trailside bank be-

tween S. F. and Cotzál. 5000 ft.

(Det. Dr. Steyermark)

45165. Clematis grossa Bent.

Climbing over trailside shrubs.

5000 ft. (Det. Dr. Steyermark)

45166. Rapanea ferruginea (Ruiz & Pavon)

Small tree. Trailside

Mez

between San Francisco

and Cotzál. 5000 ft.

(Det. Dr. Steyermark)

45167. Clethra

White flowers. A tree which at a

distance reminded me of Oxydendron
arboreum. More or less open slopes

between S. F. and Cotzál. 5500 ft.

45168. Panicum xalapense H.B.K.

Banks (dry) of trail between Cotzál

and San Francisco 5500 ft.

(Det. J. R. Swallen)

45169. Stylosanthes guyanensis (Aubl.) Sw.

Soil beside trail between Cotzál

end San Francisco. 5500 ft.

(Det. Dr. Steyermark)

45170. Crotalaria tuerckheimii Senn

Data as in 45169.

(Det. Dr. Steyermark)

45171. Castilleja arvensis S. & C.

Trailside soil between

San Francisco and Cotzál.

5000 ft.(Det. F. W. Pennell)

45172. Salvia occidentalis Sw.

Blue. Trailside bank between

S. F. and Cotzál. 5500 ft.

(Det. Carl Epling)

45173. Salvia occidentalis Sw.

Blue. Trailside soil between S.F.

end Cotzál. Possibly same as 45172

but at different elevation and

appearing a little different.4000 ft.

(Det. Carl Epling)

45174. Desmodium

Flowers pink purple.

Trailside bank between Cotzál

and S. F. 5500 ft.

45175. Polygala paniculata L.

Flowers purplish and white. In

cornfield slope between Cotzál and

Hacienda San Francisco. 5800 ft.

(Det. Dr. Steyermark)

45176. Lobelia diastotea microntha

Rather deep blue. Data as in

 (H B K) McV

45175.

45177. Cuphea hookeriana Walp.

Dry bank of trail between S. F.

and Cotzál. 5600 ft.

Det. R. C. Foster)

45178. Rhus radicans L.

Climbing roble (oak) on dry

slope on trail between S. F. and

Cotzál. 5700 ft.(Det. Dr. Steyermark)

45179. Cuphaea pinetorum Benth. or

Data as in # 45177.

 C. Hookeriana Walp. (Det. R. C. Foster)

(Det. Dr. Steyermark)

45180. Scleria oligantha Michx.

Dry trailside bank between S. F.

and Cotzál. 5700 ft.

(Det. E. L. Core)

45181. Salvia holwayi Blake

Scarlet with a tinge of pink.

Roadside bluffs near Cotzál. 6000 ft.

(Det. Carl Epling)

45182. Saurauias oreophila Hemsley

Shell pink. Medium shrub. Trail​

side near Cotzál. 6000 ft.

(Det. H. F. Copeland)

45183. Viola guatemalensis Becker

(Usual blue).Trailside bank

between Cotzál and Nebaj. 6500 ft.
(Det. Dr. Steyermark)

45184. Geranium guatemalense R. Kunth

Trailside soil below Cotzál toward

em. Moore

San Francisco. 5500 ft.
(Det. H. E. Moore)

45185. Geranium guatemalense R. Kunth em.

Moist trailside bank between Cotzál & Nebaj.

Moore

6400 ft. (Det. H. E. Moore)
45186.

Purple flowers. Roadside slope

near Cotzál. 6100 ft.

45187. Cardamine flaccida Cham. & Schl.

Roadside (dolomite) boulder above

Cotzál toward Nebaj. 6300 ft.
(Det. Dr. Steyermark)
45188. Lycopodium clavatum L.

Thicket on slope above trail near

Cotzál. I also saw it near Nebaj

in like habitat. 6100 ft.

(Det. C. V. Morton)

45189. Cardamine fulcrata Greene

Moist trail bank between Cotzál and

Nebaj. 6400 ft. (Det. Dr. Steyermark)

45190. Thalictrum guatemalense C. DC. & Rose

Dry bank above trail between Cotzál

and Nebaj. 6300 ft. (Det. Dr. Steyermark)

45191. Phaseolus tuerckheimii D. Sm.

Copious purple flowers. Roadside

thickets above Cotzál. 6200 ft.

(Det. Dr. Steyermark)

45192. Holodiscus argenteus (L. f.) Maxim.

Thicket on trailside slope between

Cotzál and Nebaj. 6500 ft.
(Det. Dr. Steyermark)

45193.
 Gaultheria odorata Willd.

Black edible fruits. Up to 6 ft. high.

Bank above trail near Nebaj. 6200 ft.

45194. Saurauias villosa DC.

Small tree; white flowers. Slope

below trail between Cotzál and Nebaj.

(Det. H. F. Copeland)

45195. Sisyrinchium

Pale grey blue flower. Bank in

roble (oak) forest beside trail

between Cotzál and Hacienda

San Francisco. 5800 ft.
45196. Carex polystachya Sw.

Dry trailside bank between Cotzál

and San Francisco. 5600 ft.

(Det. F. Hermann)

February 10, 1945.
Worked on plants. Took pictures of burning forests and Pension Migoya at Nebaj on KodachromeRoll II. Began

Roll III with a picture of a couple of Nebaj young bucks (Fernando Julian Recinos G.and Clemente Arevalo) and

another including some Indian carrying wood. Took Army truck to El Quiché via Sacapulas.

February 11, 1945.

By mail bus to Guatemala via Sololá and Lake Atitlán, a beautiful region.

February 15, 1945.
Steve White, Dr. and Mrs. Paul Weatherwax and I left Guatemala City in the FEA car for Quatzaltenango.

We stopped at 9300 ft. on the Cerro above Tecpán in Chimaltenango: also at 10,300 ft. just west of Maria

Tecúm in Totonicapán and at 10,500 ft. in the cerro east of the town of Totonicapán. The first stop was in

oak and Cupressus. The second in Pinus ayacahuite, Viburnum and a small solanaceous tree. The last was

in a conifer forest of Pinus ayacahuite and Abies or Pseudotsuga.

NON VASCULAR CRYPTOGAMS: 2570 – 2624.

45197. Viburnum discolor Benth.

Large shrub. Cerro above Tecpán.

9300 ft. (Det. Dr. Steyermark)

45198. Arbutus ?

Small tree. Cerro above Tecpán.

9300 ft.

45199. Zeugites munroana Hemsl.

Steep slope among oak. Cerro above

Tecpán. 9300 ft.(Det. J. R. Swallen)

45200. Cornus

Tree up to 1 foot in diameter.

Moist slope, Cerro above Tecpán.

9300 ft.

45201. Myrtus montana Benth. (in part)

Open flaring pink flower; shrub up

to 3 ft. Moist slope of Cerro above

Tecpán. 9300 ft. (Det. Dr. Steyermark)

45202. Lycopodium reflexum Lam.

Moist slope of Cerro above Tecpán.

9300 ft. (Det. C. V. Morton)

45203. Viburnum discolor Benth.

Almost tree like. Top of Cerro west

of Maria Tecúm in Department of

Totonicupán. 10,300 ft.

(Det. Dr. Steyermark)

45204. Vaccinum

Flower pink, more closed. Roadside

bank near Punto de las Piedras, west

of Maria Tecúm, Totonicapán.

10,100 ft.

February 16, 1945.

Steve White, Dr. Weatherwax and I drove over into the Department of San Marcos to a cerrito about 5 mi.

north of Palestina (elevation 9000 ft.). On the way back we stopped at the station where they are

experimenting with the rooting of Cinchona (elev. 9500 ft.), a few miles west of San Juan, Quetzaltenango.

45205. Wigandia

Small tree, blue flowers. At 9000 ft.

5 miles N. of Palestina, San Marcos.

45206. Buddleia nítida Benth.

Yellow flowers. Shrub up to 12 ft.

Data as in last. (Det. Dr. Steyermark)

45207. Passiflora membranacea Benth.

Purple bracts. On roadside trees west

of San Juan in Dept. of Quetzaltenango.

files, Manning

9300 ft. (Det. E. P. Killip)

Took picture of Wigandia and Sambucus on Roll III.

NON - VASCULAR CRYPTOGAMS: # 2625-2639.

February 17, 1945.

We (Steve White, Dr. & Mrs. Weatherwax and I) drove back via San Cristrobal and Totonicapán and

Sololá to Hotel Tzanjuyú at Panajachel. At San Cristobal we watched the laundry and nude bathing in the

public bath from a warm spring.

45208. Verbena ciliata Benth.

In fields west of Quetzaltenango,

8000 ft. (Det. H. N. Moldenke)

45209. Pyrola

Roadside bank in mts. east of Toto-

nicapán, Totonicapán Dept. 10,500 ft.

45210. Trema micrantha (L.) Blume

Small shrubby tree. Near the waterfall

on road between Panajachel & Sololá

in Dept. Sololá. 5500 ft.

(Det. Dr. Steyermark)

NON-VASCULAR CRYPTOGAMS: 2640-2643.

On Roll III took picture of white pine-Abies? or Pseudotsuga forest with valley and Cuchumatanes in

background.

February 18, 1945.

We visited Santiago via motorboat in the a.m. I took many pictures on Roll III and started Roll IV In Santiago. I

collected very few bryophytes there and on the way into Guatemala City.

February 20, 1945.

By train to El Rancho with Hans Kroner. By Camion to Jícaro in Baja Verapaz to the site of Kroner’s

sawmill (elev. 1800 ft.). Between El Rancho and Jícaro the vegetation is typical of the dry tropics (many

legumes); many, in fact most, plants unknown to me. The rocks are mica schists and greisses. At about the

level of the mill, pine and some oak begins. I took a walk with Kroner in the p.m. up the roads a short

distance above the sawmill. There is some pine of which I took specimens. It makes firm hard lumber.

Mangoes have gone wild hare and are very common. Antlions (look same as in U. S.) are common here.

There are a few cicadas. The river near the sawmill is the Río Vitoque.

45211. Tibouchina longifolia (Vahl.)

White flowers. Roadside bank near Jícaro.

Baill.(?)

1800 ft. Small, trailing plant.

(Det Dr. Steyermark)

45212. Pinus oocarpa Schiede

Dry slope of mountain near Jícaro.

1900 ft. (Det Dr. Steyermark)

45213. Saurauias sp. indet.

White flowers. Small tree up to 15 ft.

Scaling bark. Dry slope near Jícaro.

1900 ft. Petals white, early deciduous,

(Det. H. F. Copeland)

February 21, 1945.

Took truck up the road toward San Jerónimo to an elevation of 4000 ft. and followed the road near Jícaro

and creek on foot up to elevation of 5000 ft. making collections. The pine ridges remind me of the

Cumberlands. Above 3500 ft. are caks including “roble”. In moist spots and near creeks is Liquidambar

and above 4000 ft. along creek is Carpinus. Saw but did not collect: Pteridium, Rubus (blackberry), Linum

(whorled leaves), Smilax, Athryriun, Salix, Eleocharis, Myrica (and they make candles). Took pictures of

pine, sweet gum, Carpinus, and other unknown trees. STARTED ROLL V.

NON VASCULAR CRYPTOGAMS: 2650- 2703.

45214. Trichomanes quercifolium H. & G.

On wet ledge under falls. 4500 ft.

(Det. C. V. Morton)

45215. Liquidambar styraciflua

Flowers & fruits. In ravine along

road. 4000 ft.

45216. Desmodium barbatum (L.)

Dry pine slope. 3400 ft. (Det. by Steyermark)

Benth. & Oerst.

45217. Desmodium

With simple leaves. Dry pine slope. 3400 ft.

45218.

Flowers striped, beautiful rose purple.

Plant about 4 ft. tall. Dry roadside bank.

4800 ft.

45218a. Cassia tagera L.

(Det. Dr. Steyermark)

45219. Salvia polystachya Ort.

Flowers coelestial blue. Moist bank below

road. 4800 ft. (Det. Carl Epling)

45220. Diphysa robinioides Benth.

Small tree – for rotenone? Dry roadside

bank. 4800 ft. (Det. Dr. Standley)

45221. Tripsacum

(Related to corn) about 4 ft. tall. Roadside,

dry bank. 4500 ft.

45222. Carex polystachya Sw.

(Note smut!). Roadside exposed rocks.

4500 ft. (Det. F. Hermann)

45223. Dryopteris resinifera (Desv.) Weatherby

Between boulders at edge of brook. 4000 ft.

(Det. C. V. Morton)

45224. Elephantopus

Pine slopes. 3800 ft.

45225. Carpinus caroliniana var.

Along stream. 4000 ft.

tropicalis Donn. Smith.

(Det. Dr. Steyermark)

 45226. Valeriana sorbifolia HBK.

Moist roadside bluff. 4700 ft.

 according to F. G. Meyer, 45226 is

(Det. Dr. Standley)

 var. sorbifolia F. G. Meyer.

45227. Saurauias zahlbruckneri Buscaloni.

White flowers. Moist site (shaded)

along stream. 4600 ft.

(Det. H. F. Copeland)

45228. Equisetum myriochaetum C. & S.

(Same as at Nebaj). 6 ft. tall, many small

cones but all shed. Moist, shaded site

along stream. 4600 ft.

(Det. C. V. Morton)

45229. Jussiaea suffruticosa var.

Yellow flowers. In bed of dry arroya. 3200 ft.

pubescens (L.) Munz

(Det. Dr. Steyermark)

45230. Cissus sicyoides L.

Mature fruit, blue black. Climbing into trees

in moist, shaded site along stream. 4600 ft.

(Det. L. H. Bailey)

45231. Lygodium venustum Swartz

Fronds 12 to15 ft. long climbing into small

trees & shrubs. Moist soil on slopes. 2500 ft.

(Det. C. V. Morton)

February 22, 1945.

Rode to end of lumber road toward the Finca Bucara and walked on up to the Finca. At about 4000 ft. the

pine gave way to oak, Liquidambar and various unknown species. The elevation of the Finca: 4800 ft. Mr.

Walter Schwendener said 5000 ft. In the p.m. we visited one of his catetales below at elevation of 3800 ft.

On a ridge nearby I found Ostrya and Chinaphila maculata. He mentioned a plant which he described as

growing on the other side of the mountain. (I believe it is yew. Later: it is.) There are flying squireels here.

In January & February are winds of high velocities in the late afternoon (frightened my mozos. Pedro

Ramírez & Eduardo Juárez, a little. The Finca is in the Department of El Progresso.

45232. Oxalis rhombifolia Jacq.

Yellow flowers. a shrub, sprawling, up to

4 ft. in length. Below Finca Bucaral. 4000 ft.

(Det. Dr. Steyermark)

45233. Lycopodium pithyoides C. & S.

In crotch of oak below Finca Bucaral.

4000 ft. (Det. C. V. Morton)

45234. Ostrya virginiana var. guatemalensis

Ridge (rather moist) below Finca Bucaral.

(Winkl.) Macbride

4000 ft. (Det. Dr. Steyermark)

NON VASCULAR CRYPTOGAMS: 2704-2714.

February 23, 1945. and February 24, 1945.

Sr. Walter Schwendener and I left for the top of the mountain with our 3 mozos. We climbed to Tres

Rostros(alt. 6700 ft.) above Finca Bucaral in the Sierra (de las Minas) which is the boundary between El

Progresso and Baja Verapaz. Here exists a cloud (fog) forest with many strange trees in it. I was impressed

by the tree fern (trunk 1 foot diam. & 20 ft. tall.) and small palms. The yew and Evonymus were a bit

unexpected. We camped under a big tree fern (built “ranchito” from fronds) and climbed the next morning

to Pitoreal, (alt. 6500 ft.). We walked until we came to the camino between S. Catarina in Baja Verapaz &

S. Vicente in El Progresso. We descended to the river below S. Catarina, Municipio de San Jerónimo, to

encounter box elder and other plants. We again climbed,

NON VASCULAR CRYPTOGAMS: 2715-2797.

up to the Sierra and at dusk reached San Vicente in Municipio de Morazán in El Progresso. We made

campjust below S. V. and it rained during the night. We had cloud, fog, drizzle most of our trip and we

were muddy and frecuently wet. The plants encountered (but not collected) of interest were: Smilax

hispida, Phytolacca, Cupressus, Polymina, Samicula, Pteridium, Rubus (raspberry & two blackberries),

Rhus, Myrica, Linum (quadrifolia?), Juncus, Hypoxis, Hypericum, Houstonia, Plantago, Cirsium, etc.

During the first night Sr. Schwendener killed a “tigrillo” “Mico de Nocho” (Bassaris sumichrasti). The

second day he killed a pajuil Penelope (currasaw?) which was tough but better eating. We heard monkeys

the first night and another kind the second day (the latter sounded like a cross between a dog and a lion).

More pictures on Roll V. There are ruins (primitive) above Bucaral.

45235. Cardamine innovans O. E. Schulz

White flowers. In dense forest at west end

of Sierra de las Minas in Baja Verapaz.

6000 ft. (Det. Dr. Steyermark)

45236. Viola scandens Willd.

Grey-blue, vine-like. Near Tres Rostros in

Sierra de las Minas in Baja Verapaz.

6700 ft. (Det. Dr. Steyermark)

45237. Gomozia granadensis L. f.

Orange fruit. In forests at West end of Sierra

de las Minas in Baja Verapaz. 6000 ft.

(Det. Dr. Steyermark)

45238. Salvia erythrostephana Epling

Almost Carmen. In ofrest at west end of

 ISOTIPO Nov. sp.

Sierra de las Minas in Baja Verapaz.

 see Brittonia 7:136 1951

6000 ft. (Det. Dr. Epling)

45239. Evonymus enantiophylla (D. Sm.) Lundell

(Looks much like E. americanus but is more

tree-like and the fruit smoother). Up to 10 or

12 ft. high. In ofrest at west end of Sierra de

 las Minas. Baja Verapaz. 6400 ft.

 (Det. Dr. Steyermark)

45240. Eupatorium luxii Robinson

Lightpurple. In open places in forest on ridgetop

of Sierra de las Minas, Baja Verapaz. 6500 ft.

(Det. Dr. Steyermark)

45241. Rhipidopteris peltata (Swartz) Schott

On bases of tree in forest at west end of Sierra

de las Minas in Baja Verapaz. 6500 ft.

(Det. C. V. Morton)

45242. Phyllonoma laticuspis (Turcz.) Engler
Fruits on leaf-like branches. Small tree. In

forest near Tres Rostros in Sierra de las Minas,

Baja Verapaz. 6700 ft. (Det. Dr. Steyermark)

45243. Lycopodium clavatum L.

On steep (more or less open) slopes near Tres

Rostros in Sierra de las Minas in Baja Verapaz.

6700 ft. (Det. C. V. Morton)

45244. Smilacina flexuosa Bertol.
Fruit 3 parted but fleshy. In forest at west end of Sierra de las Minas in Baja Verapaz. 6000 ft.

(Det. Dr. Steyermark)

45245. Cornus

Tree up to 15 ft. in height. More open areas of

forest at north end of Sierra de las Minas in Baja Verapaz. 5500 ft.

45246. Lycopodium complanatum var.

Data as in # 45243.

validum Weatherby

(Det. C. V. Morton)

45247. Taxus globosa Schlecht.

Small tree. Data as in 45244 but at 6500 ft.

(Det. Dr. Steyermark)

45248. Podocarpus

With # 45247. Feb. 24, 1945.

45249. Vaccinium?
Fruit like blueberry; at times epiphytic. Near Tres Rostros in west end of Sierra de las Minas in Baja Verapaz. 6700 ft.

45250. Lycopodium mexicanum Herter

In mossy soil over rocks. Data as in 45249.

(Det. C. V. Morton)

45251. Vaccinium

Up to 12 or 15 ft. high. Data as in 45249.

45252. Cornus

Small tree up to 15 or 18 ft. More or less open

areas in west end of Sierra de las Minas in Baja

Verapaz; slightly less than 6000 ft.

45253. Clethra

Ridge above Santa Catarina in Minicipio de San

Jerónimo de Department de Baja Verapaz.

5500 ft.

All hereafter on Feb. 24, 1945.

45254. Vaccinium

Note white flowers. Treelike up to 18 ft. Open

areas above Santa Catarina, Baja Verapaz.

5000 ft.

45255. Miconia mexicana (Humb. & Bopl.) Naud.

Shell pink. On ridge above Santa Catarina.

Shrub up to 6 ft. 5200 ft. (Det Dr. Steyermark)

45256. Xylosma quickense D. Sm.

Flowers small, creamy white; fruit red. Data as

in 45255. (Det Dr. Steyermark)

45257. Leandra subseriata (Naud.) Cogn.

Flowers small, white. Data as in 45255, but at

5500 ft. Shrub up to 8 ft. (Det Dr. Steyermark)

45258. Chinaphila maculata
Near Río S. Catarina near S. Catarina in Minicipiode San Jerónimo in Dept. de Baja Verapaz. 4800 ft.

45259. Acer negundo var. mexicanum

Along Río S. Catarina (see # 45258).

 (DC.) Standl. & Steyerm.

(Det. Dr. Steyermark)

45260. Polygala

See # 45258.

45261. Carpinus caroliniana var. tropicalis

See # 45259.

Donn. Smith

45262. Gelsemium sempervirens (L.) Pers.
Yellow flowers. Vine growing into trees along Río S. Catarina in Municipio de S. Jerónimo in Depts. de Baja Verapaz. 4800 ft. (Det. Dr. Steyermark)

45263. Styrax polyneurus Perk.

Small tree up to 25 ft. Data as in # 45262.

(Det. Dr. Steyermark)

45264. Ostrya virginiana var. guatemalensis

Ridge above S. Catarina. 5600 ft.

(Winkl.) Macbride

(Det. Dr. Steyermark)

45265. Miconia glaberrima (Schl.) Naud.
Tiny, white flowers. More or less open areas. Near San Vicente in Municipio de Morazán in Depto. del Progresso. Shrub up to 8 ft. 5800 ft.

(Det. Dr. Steyermark)

February 25, 1945.

We walked to Bucaral (Finca) in the a.m. collecting little-very rainy.

45266. Pseuderanthemum praecox (Benth.)

Pink purple. Flower much like P. stolonifera.

Leonard

Shrubby pasture (moist slope), below S.

Vicente, Mun. de Morazán, Dept. del

Progresso. (Det. Dr. Steyermark)

NON VASCULAR CRYPTOGAMS: 2798-2801

February 26, 1945.

Sr. Walter Schwendener (address: Morazán, El Progresso), my two mozos and I walked back to the

sawmill below Jícaro in Baja Verapaz (Walter rode a fractious mule). Walter´s birthday (Feb. 27, 1945).

The pine in this region is hard, reddish in color and takes a nice finish. I collected a little along the way

and arrived at the camp shortly afternoom to find Hans and Albert gone. I finished Kodachrome Roll V

and started roll VI today. The oak-pine stands remind me of those in the Cumberlands in Tennessee. Fire

may be a factor in their appearance.

NON VASCULAR CRYPTOGAMS: 2802-2808

45267. Lycaste aromatica (Grah.) Lindl.

Yellow orchid (photograph). Pine Ridge near

Jícaro, Baja Verapaz. On limb of oak. 3000 ft.

(Det. D. S. Correll)

45268. Clethra

White flowers. Small tree. Moist slope near

Schwendener Finca above Morazán, El

Progresso. 4300 ft.

45269. Saurauias zahlbruckneri Buscaloni

White fleshy, fowers. Small tree. On slope near

Jícaro, Baja Verapaz. 4000 ft. (Det. H. F. Copeland)

45270. Pleurothallis ghiesbrachtiana A.

Yellow orchid. On oak limb with # 45267.

Rich. & Gal.

(Det. D. S. Correll and C. Schweinfurth)

45271. Tillandsia butzii Mez.

Blue flower. Fallen from tree. Data as in

45268. (Det. by L. B. Sm. 1949.)

March 1, 1945.

I flew to Coben in an Aerovias plane and stayed over night at Pension Monja Blanca. I became acquainted

with Mrs. R. W. Hempstead, whom Dr. Standley had known and recommended so highly. Elevation of

Coban: 4300 ft.

March 2, 1945.

I took an early bus for Patel in Baja Verapaz on the road to Salamá. Here I staid at the finca of Don Ramon

San Francisco. My helper was one of his men: Santiago Cap. We began by visiting the cataracts back of

the house, went up the valley, over a gap and down into the swamp which lies below and east of the house.

NON VASCULAR CRYPTOGAMS: 2809 – 2923.

The elevation of the house is approximately 5200 ft. The boundary between Alta and Baja Verapaz passes

very near the cataracts but we spent most of the day in Baja Verapaz. Much to my surprise, I encountered

big elm in flower and fruit near the top of the cataracts. Seen but not collected in the area: Vitis, Rubus (at

leas 2 sp.), Carpinus, Pinus, Quercus, Clematis, Alnus, Sanicula, Geranium, orange Lobelia, box-elder,

sweet gum, Styrax?, Cirsium, Linum, Ranunculus, Typha (probably latifolia, Polygala (2 sp.) Adiantum,

Pteridium, Lycopodium (short one), yellow stargrass. I finished Roll VI of the Kodachrome taking pictures

of the cataracts. Included was a pine, elm, sweet gum and water beech. The rock at falls-travertine;

elsewhere limestone (probably dolomite) and shale.

45272. Chaetoptelea mexicana Liebm.

Bluff near Cascades, young tree near

Patal but in Alta Verapaz. 5400 ft.

(Det. Dr. Steyermark)

45273. Oenothera rosea Ait.

Rose-pink flowers. Moist soil, Patal, Baja

Verapaz. 5200 ft. (Det. Dr. Steyermark)

45274. Trichomanes hymenoides Hedw.

Base of tree near top of cataracts, near

Patal, Baja Verapaz. 5500 ft.

(Det. C. V. Morton)

45275. Trichomanes pusillum Swartz

Base of another tree near top of cataracts,

near Patal, Baja Verapaz. 5500 ft.

(Det. C. V. Morton)

45276. Fraxinus cavekiana Standl. & Steyerm.

Moist soil near Patal, Baja Verapaz. 5200 ft.

(Det. Dr. Steyermark)

45277. Vigna luteola (Jacq.) Benth.

Yellow flowers, with dark back of standard.

Seeping soil above Patal, Baja Verapaz.

(Det. Dr. Steyermark)

45278. Jussiaea peruviana L.

Large yellow flowers. Branches from shrub

up to 8 ft. tall. Seeping soil above Patal, Baja

Verapaz. 5300 ft. (Det. Dr. Standley)

45279. Berchemia scandens

Climbing into shrubs and trees from swampy

soil. Patal, Baja Verapaz. 5200 ft.

45280. Salix Bonplandiana HBK.

Rather small tree. Seeping soil near Patal, Baja

Verapaz. 5200 ft. (Det. Dr. Steyermark)

45281. Galium mexicanum HBK.

Moist soil among shrubbery. Near Patal, Baja

Verapaz. (Det. Dr. Steyermark)

45282. Fraxinus cavekianan Standl. & Steyerm.

Beside stream above cataract. Near Patal, but

in Alta Verapaz. 5500 ft. (Det. Dr. Steyermark)

45283. Satureja xalapensis Benth.
(Violet flowers) odor of “penny-royal”. Note rust!. Trailing in swamp near Patal, Baja Verapaz. 5200 ft. (Det. Carl Epling)

45284. Jussiaea suffruticosa L.
Smaller yellow flower. Shrub up to 4 ft tall. Moist swampy soil above Patal, Baja Verapaz. 5250 ft. (Det. Dr. Steyermark)

45285. Hypericum formosum HBK.

Without flowers or fruits , up to 2 ft tall.

Swamp at Patal, Baja Verapaz. 5200 ft.
(Det. Dr. Steyermark)

45286. Osmunda regalis var. spectabilis

Swamp at Patal, Baja Verapaz. 5200 ft.

(Willd.) Gray

(Det. C. V. Morton)

45287. Acalypha leptopoda M. Arg.
Tall shrub beside creek above Patal, Baja Verapaz. 5200 ft. (Det. Dr. Steyermark)

45288. Proserpinaca palustris L.

Swamp at Patal, Baja Verapaz. 5200 ft. Note

rust on (Ludwigia?) collected with it!.

(Det. Dr. Steyermark)

45288a. Ludwigia palustris var. americana

(Det. Dr. Steyermark)

(DC.) Fern. & Grisc.

45289. Eleocharis

Swamp at Patal, Baja Verapaz. 5200 ft.

45290. Eleocharis

Swamp at Patal, Baja Verapaz. 5200 ft.

45291. Fraxinus uhdei (Wenz.) Lingelsh.

Swamp at Patal, Baja Verapaz. 5200 ft.

(Det. Dr. Steyermark)

45292. Cuscuta corymbosa var. grandiflora

Growing over herbs and shrubs in a gap

Engelm.

near Patal, Baja Verapaz. 5600 ft.

(Det. T. G. Yuncker)

March 3, 1945.

Santiago and I had worked on the big elm the night before with a lasso without effect; so today we took

two lassos and an Indian lad and after much difficulty he finally reached the first big limb. This he

laboriously cut in two with a machete and finally I had the fruit and flowers but the forenoon was gone. In

the p.m. we went downstream a short distance into Alta Verapaz and returned to Patal to await the bus.

This I took into Coban.

NON VASCULAR CRYPTOGAMS: 2923 - 2948.

45293. Asclepias curassavica L.

Moist soil in bottoms near Patal, Baja Verapaz.

5200 ft. (Det. R. E. Woodson)

45294. Salvia urica Epl.

Deep blue corollas. Data as in 45293.

(Det. Carl Epling)

45295. Ulmus

Flowers & fruit. A big tree near top of cataracts

near Patal, Baja Verapaz. 5500 ft.

(Bark & wood sample!) It defied two

attempts to get specimens.

45296. Viburnum optatum Morton

Swamp below Patal, Baja Verapaz. 5200 ft.

(Det. Dr. Steyermark)

45297. Hypericum uliginosum HBK.

Low shrub, rather trailing in swamp. Patal, Baja

Verapaz. 5200 ft. (Det. Dr. Steyermark)

45298. Salix chilensis Mol.
Rather large tree. In swamp at Patal, Baja Verapaz. 5200 ft. (Det. Dr. Steyermark)

March 4, 1945.

With Eugenio Caal as a mozo, I made a half-day excursion (2 or 3 miles to the north) into the limestone

hill and sink country north of Coban. It is rather heavily pastured with pine on the hills. We reached higher

knobs which had other vegetation. I noted trees of box elder which had both glabrous and pubescent l

leaves, sometimes on the same plant. Bayberry candles are made here and also in Baja Verapaz.

(Mr. R. J. Roberts reports elm in the high peak of the Chnucus, sw. of Rabinal.)

Stayed at Pension Monja Blanca. $ 2.00 per day.

NON VASCULAR CRYPTOGAMS: 2949 – 3021.

45299. Smilax jalapensis Schl.

(Black fruit) Relatively unarmed, climbing into

trees ½ mi. north of Coban, Alta Verapaz.

4300 ft. (Det. Dr. Steyermark)

45300. “Pimienta gorda”

Shrub up to 15 ft. tall or small tree.

 Pimenta dioica (L) Merr.

leaves have odor of cloves! Moist

sink above Coban. 4400 ft.

(Det. Dr. Steyermark)

45301. Eugenia origanoides Berg.

Red fruit. Shrub up to 7 ft. tall. Moist sink

above Coban. 4400 ft. (Det. Dr. Steyermark)

45302. Elephantopus mollis HBK.

(White corollas) In moist pine woods above

Coban. 4400 ft. (Det. Dr. Steyermark)

March 18, 1945.

Back in México!

Visited the swimming resort, “Agua Azul”, near Puebla, Pue., and collected a rust and several blue-green

algae. The water came from a slightly warm, white-sulphur spring.

Nos. 3022-3026 for the non-vascular cryptogams were used.

March 23, 1945.

Dr. F. Miranda and I came by train to Beristain and thence by bus to Huauchinango. Registered at Hotel

Varas another time. After a late lunch we took the trail toward Xilocuautla for about 2 Km. down to the

river where we saw Acer negundo, Platanus, Alnus, Carpinus, Liquidambar, Podocarpus, a tree form, and

above on the slopes we noted Mitchella repens, Gaultheria, Rhamnus, Xolisma, Smilax glauca, Vitis,

Rubus, Pinus, Quercus, poison ivy, Ascyrum.

Huauchinango is in the state of Puebla.

Pilea is found in the area.

NON VASCULAR CRYPTOGAMS: 3027 – 3031.

45303. Platanus lindeniana
Along river below Huauchinango toward Xilocuantla. 4800 ft. (Det. A. J. S.)

45304. Cardamine digosperma Nutt.?

Trailside bank below Huauchinango. 4900 ft.

(Det. R. Rollins)

45305. Carpinus

Trailside slope below Huauchinango. 4900 ft.

45306. Gaultheria
White flowers. Wintergreen odor. Trailside bank below Huauchinango. 4800 ft.

45307. Rhamnus capraefolia Schlecht.
Small tree. Trailside slope below Huauchinango. 4800 ft. (Det. A. J. S.)

March 24, 1945.

We went down the road from Huauchinango toward Necaxa nearly to the lake above the dam. We prowled

in a humid, shady ravine between the highway and RR. near the high tension power lines. There I saw

Sanicula, Celastrus and Elephantapus which appeared to be the same as the white one I collected in

Guatemala. Elevations between 4200 and 4500 ft. The rock seems to be siliceous.

NON VASCULAR CRYPTOGAMS: 3032 – 3080.

45308. Morus

Small tree along creek. 4250 ft.

45309. Polygonum

Along creek. 4200 ft.

45310. Rhus toxicodendron

Flowers. Climbing tree near creek. 4250 ft.

(Det. A. J. S.)

45311. Callitriche peploides var. semiodata Fossetl

With fruits. In pool beside creek. 4200 ft.

(Det. Fossetl)

45312. Rubus humistratus

(Dewberry type) Prostrate over slope beside

creek. 4250 ft. (Det. H. E. Moore, Jr.)

45313. Phytolacca rivinoides

Flowers shell pink. Tall herb near creek.

4250 ft. (Det. J. D. Sauer)

45314. Miconia oligotricha (DC.) Naud?

Fruits caerulean blue. Slope near creek.

4300 ft. (Det by J. J. Wurdack)

45315. Smilax jalapensis

Slope under pine. 4500 ft.

(Det. C. V. Morton)

45316. Parthenocissus quinquefolia Planch.

Climbing a pine. 4500 ft.

(Det. L. H. Bailey)

45317. Viburnum

Shrub up to 6 ft. on steep slope. 4300 ft.

45318. Houstonia

White flower. Under pine on slope. 4500 ft.

45319. Sisyrinchium

Under pine on slope. 4500 ft.

45320. Trichomanes capillaceum L.

Moist, shaded cliff along creek. 4250 ft.

(Det. C. V. Morton)

45321. Trichomanes pusillum Swartz

Base of tree along creek. 4250 ft.

(Det. C. V. Morton)

45322. Smilax bona-nox var. hedenifolia

Under pine on slope. 4500 ft.

(Det. C. V. Morton)

45323. Befaria laevis

Small tree (25 ft.) rose-purple flowers. Under

pine on slope. 4500 ft.

March 25, 1945.

We took the bus toward Tulancingo to the edge of the escarpment above Catalina. We walked back, much

of the distance along the old road or trail. I find I have been confusing Clethra and Arbutus. Again I have come to

the conclusion that such things as: “capulin” (Prunus serotina), and other fruits much used by the people make poor

geographical indicators. (Do not forget that in S. México and Guatemala Sambucus leaves are used for fertilizer in

the hills of corn).

Began Roll VII of Kodachrome with a picture of

Melastomaceae and later of Pinus patula, Quercus,

Liquidambar, Vaccinium, Podocarpus, and Clethra.

NON VASCULAR CRYPTOGAMS 3081 – 3109.

45324. Morus
White fruits. Rubbery, tastes like fungus, slightly bitter. Edge of Huauchinango. 5000 ft.

45325. Linum
Yellow flower. Trailside bank above Huauchinango. 5200 ft.

45326. Viburnum

Trailside bank above Huauchinango. 5200 ft.

45327. Vaccinium

Data as in # 45326.

45328. Ilex

Flowers, probably male, the same place where

I got fruits in the fall. Trailside soil above Huauchinango. 5300 ft.

45329. Cardamine fulcrata Greene

Flowers white. Moist barranca near road above

Huauchinango. 5500 ft. (Det. R. Rollins)

45330. Smilax glauca var. discolor

Roadside slope above Huauchinango. 5500 ft.

(Det. C. V. Morton)

45331. Stachys boraginoides C. & S.

Flowers white & pink purple. Trailing almost

vinelike. Moist, shaded barranca. Above Huau-

chinango. 5600 ft. (Det. Carl Epling)

45332. Smilax aristalodociifolia Mill ?

Roadside above Huauchinango. 5500 ft.

(Det. C. V. Morton)

45333. Arisaema
Moist shaded ravine beside road above Huauchinango. 5600 ft.

45334. Miconia anisotricha (Schlecht.) Triana
Pale shell pink). Roadside shaded slope. Escarpment above Huauchinango. 5800 ft. Kodachrome. (Det by J. J. Wurdack)

45335. Juglans mollis

In front of house at edge of escarpment above

Huauchinango. 5900 ft. (Planted but is indigenous below). (Det. W. E. Manning)

45336. Gualtheria
Flowers pink no odor. Trailside bank above Huauchinango. 6000 ft.

45337. Vaccinium
White flowers). Tree 10 in. diam. & 25 ft. tall. Roadside slope on escarpment above Huauchinango. 6000 ft.

45338. Podocarpus

(Female). Data as in 45337.

45338a. Podocarpus
(Male). Roadside soil, escarpment above Huauchinango, Puebla. 6000 ft.

45339. Vitis biformis Rose.

Climbing in trees. Data as in 45338.

(Det. L. H. Bailey)

45340. Ternstroemia sylvatica S. & C.

Fruit. Data as in 45338.

(Det. C. E. Kobuski)

45341. Cornus

Buds. Data as in 45338.

March 26,1945.

We took the bus from Huauchinango to the dam at Necaxa. We passed through the village and followed

the Río Tenango to the village by the same name. This valley was at 4000 ft. and had in it Liquidambar,

Nyssa, Alnus, Vitis, Viburnum, Rhus toxicodendron, Parthenocissus, Gaultheria, Crataegus, Myrica,

Clethra, Pteridium and others. Later we crossed the ridge to the edge of the tremendous canyon below the

various falls.

Along the escarpment we found a small swamp with Pontederia, Osmunda regalis, O. cinnamomea,

Nyssa, Rhamnus, Eleocharis, Viburnum, Symplocos, tree ferns and other semi-aquatics. Osmunda regalis

was also found along Río Tenango.

Took Gaultheria acuminata and Dr. Miranda and view of erosion on

Kodachrome roll VII.

--

NON VASCULAR CRYPTOGAMS: 3110 – 3139.

45342. Mitchella repens

Edge of canyon below Necaxa. 4000 ft.

45343. Sisyrinchium

With pale blue flowers. Slope of canyon

wall below Necaxa. 3800 ft.

45344. Symplocos coccinea

Moist site at edge of canyon below Necaxa.

3900 ft.

45345. Rhamnus capraefolia Schlecht.

In swamp at edge of canyon below Necaxa.

3900 ft.

45346. Eleccharis elegans

Data as in 45345. (Det. T. Koyama)

45347.

Data as in 45345.

45348. Osmunda regalis var. spectabilis

Data as in 45345.

(Willd.) Gary

(Det. C. V. Morton)

45349. Osmunda cinnamomea L.

Data as in 45345. (Det. C. V. Morton)

45350. Xolisma

Edge of canyon below Necaxa. 4000 ft.

45351. Xolisma

Data as in 45350 (perhaps same).

45352. Spiranthes elata (Sw.) L. C. Rich.

Under pine on slope along Río Tenango near

Tenango. 4000 ft. (Det. D. S. Correll)

45353. Leucothoe?

Data as in 45352. Almost a small tree.

45354.

Along Río Tenango. 4000 ft.

45355. Ulmus

Along bank of Río Tenango. 4000 ft.

45356. Lobelia xalapensis HBK

Data as in 45355. (Det. R. Mc Vaugh)

45357. Hypericum pratense C. & S.

Data as in 45355. (Det. A. J. S..)

45358. Nyssa

(Male). Data as in 45355.

45359. Nyssa

Data as in 45355. (female)

45360. Sisyrinchium

Data as in 45355.

45361. Viburnum

Along bank of Río Tenango. 4000 ft.

27 March 1945.

We walked from Huauchinango toward Pahuatlán until we came to the Río Necaxa. We followed (the

river) it down to the Huauchinango-Necaxa highway. The valley lies at about 4200 ft. In the area are

Oreopanax and Zanthoxylum. Sycamore is very abundant along the river. The first time I´ve seen Hickory

in México and the first time I´ve seen Tilia in eastern México. None of the hickories we saw were over 8

or 10 ft. high. I saw what appeared to be 2 or 3 mounds along the Río.

I saw Verbesina, Hypericum mutilum? (Miranda has specimens) and Sambucus along river.

NON VASCULAR CRYPTOGAMS: 3140 – 3150.

45362. Turpinia insignis in Staphyleaceae

Along Río Necaxa near Huauchinango. 4200 ft.

45363. Ulmus
With fruit. Along Río Necaxa near Huauchinango. 4200 ft.

45364. Ulmus
Stump sprouts. Along Río Necaxa near Huauchinango. 4200 ft.

45365. Lonchocarpus

Along Río Necaxa near Huauchinango. 4200 ft.

45366. Stachys agraria C. & S.
Rose-purple flowers. Sand along Río Necaxa near Huauchinango. 4200 ft. (Det. Carl Epling)

45367. Cardamine flaccida C. & S.
White flowers. Sand along Río Necaxa near Huauchinango. 4200 ft. (Det. R. Rollins)

45368. Specularia

Sand along Río Necaxa near Huauchinango.

4200 ft.

45369. Nasturtium officinale R. Br.

Sand along Río Necaxa near Huauchinango.

4200 ft. (Det. R. Rollins)

45370. Veronica peregrina xalapensis

Sand along Río Necaxa near Huauchinango.

(HBK) Pennell

4200 ft. (Det. F. W. Pennell)

45371. Cardamine flaccida C. & S.

Sand along Río Necaxa near Huauchinango.

4200 ft. (Det. R. Rollins)

45372. Mimulus glabratus HBK

In sand along Río Necaxa near Huauchinango.

4200 ft. (Det. F. W. Pennell)

45373. Potomageton
In shallow water or river. Río Necaxa near Huauchinango. 4200 ft.

45374. Callitriche peploides var. peploides

In sand along Río Necaxa near Huauchinango.

4200 ft. A. J. S.—see Fassett in Rhodora

53:163. 1951.

45375. Selaginella extensa Underw.
On boulder (huge) along Río Necaxa near Huauchinango. 4200 ft. (Det. C. V. Morton)

45376. Nyssa sylvatica

(With dentate leaves). On slopes above Río Ne-

caxa toward Huauchinango. 4500 ft.

45377. Carya ovata var. mexicana

On slopes above Río Necaxa toward Huauchi-

nango. 4700 ft. (Det. W. E. Manning)

45378. Tilia roseana

On slopes above Río Necaxa toward Huauchi-

nango. 4700 ft. (Det. A. J. S.)

45379. Oenothera laciniata var. pubescens
Yellow, 1 inch flowers. Trailside bank near Huauchinango. 5000 ft. (Det. P. A. Munz)

45380. Cuscuta jalapensis Schlecht.

On Duranto repens near Huauchinango. 5000 ft.

(Det. T. G. Yuncker)

28 March 1945.

We went to Villa Juárez and worked about 1 mile above the village on the flat plain which extends to

beyond Necaxa. This plain with the tremendous gorge of the Río Necaxa is a geological wonder. In places

there is almost a pure stand of Liquidambar. It evidently was just an occasional tree in the original forest.

Among the sweet gum is Beilschmiedia and an occasional Nyssa as well as Quercus and an occasional tree

fern. The arroyas are almost strictly tropical.

On Roll VII of Kodachrome took pictures of Piperomia, Befaris and Tillandsia with tree fern in background

(Miranda has the Piperomia).

NON VASCULAR CRYPTOGAMS: 3151 – 3193.

45381. Trichomanes radicans Swartz

On trunk of tree in arroyo. 3800 ft.

(Det. C. V. Morton)

45382. Styrax glabrescens Benth.
White flowers. Among Liquidambar in moist spot along road near Villa Juárez. 3800 ft. (Det. A. J. S.)

45383. Prunus samydioides
(Small to medium tree; fruits black, bitter). Among sweet gum on plain near Villa Juárez. 3800 ft.

45384. Ascyrum

Among sweet gum on plain near Villa Juárez.

3800 ft.

45385. Justicia pectoralis Jacq.

Along creek in plain near Villa Juárez. 3800 ft.

Acanthaceae. (Det. E. C. Leonard)

45386. Cirsium
5 ft. tall; purple flowers. Along creek in plain near Villa Juárez. 3800 ft.

45387. Drimys winteri
White flowers, purple fruit. Medium sized tree. Along creek in plain near Villa Juárez. 3800 ft. (Magnoliaceae)

29 March 1945.

We hunted south of Huauchinango today, never more than a mile away, and without changing altitude

appreciably. I saw a blue violet today (Miranda has it.). Many of the trees encountered were pine, oak,

sweet gum, Nyssa, Sambucus, Beilschmiedia, tree ferns (Cyathea). In some places Vaccinium leucanthum,

Gaultheria acuminatum and Xolisma reminded me of areas in the Smokies. Befaria was commonly in

bloom today.

Finished roll VII today with Liquidambar, Lobelia laxiflora and

Lantana camara. Started roll VIII with tree ferns, other ferns,

Podocarpus, Liquidambar, and Dr. Miranda and myself.

NON VASCULAR CRYPTOGAMS: 3194 – 3229.

45388. Pseuderanthemum sp. nov.

Large arching shrub, pale purple. Along creek

below falls near Huauchinango. 4800 ft.

(Det. E. C. Leonard)

45389. Piperomia galeottiana Hook
Moist crevices beneath falls near Huauchinango. 4800 ft. (Det. T. G. Yuncker)

45390. Lobelia tarsophora Seaton
White to pink. Moist slopes along creek near Huauchinango. 4800 ft. (Det. R. McVaugh)

45391. Turpinia pinnata

(Staphyleaceae) Steep moist slope of creek near

Huauchinango. 4800 ft.

45392. Senecio sanguisorba

Wet soil along creek near Huauchinango.

4800 ft.

45393. Cleyera serrulata Choisy

Small tree with green fruit. Edge of creek near

Huauchinango. 4800 ft. (Det. C. E. Kobuski)

45394. Smilacina

Moist slope near creek near Huauchinango.

4800 ft.

45395. Botrychium virginianum

Moist slope near creek near Huauchinango.

4800 ft.

45396. Dryopteris linkiana (Presl) Maxon

Moist shaded soil near Huauchinango. 4800 ft.

(Det. C. V. Morton)

45397. Hypericum onagalloides C. & S.
Small yellow flower. Wet soil in edge of creek near Huauchinango. 4800 ft. (Det. A. J. S.)

45398. Eleocharis geniculata

Wet soggy soil near Huauchinango. 4800 ft.

(Det. T. Koyama)

45399. Ranunculus flagelliformis J. E. Smith
Tiny flower. Wet soil in edge of creek near Huauchinango. 4800 ft. (Det. L. Benson)

45400. Lindernia dubia (L.) Pennell
White flower. Wet soil in edge of creek near Huauchinango. 4800 ft. (Det. F. W. Pennell)

45401. Rubus
Glaucus, 1 yr. canes. Moist soil along creek near Huauchinango. 4800 ft.

45402. Crataegus mexicana Moc. & Sesse

Moist shaded soil near Huauchinango. 4800 ft.

(Det. R. McVaugh)

45403. Sisyrinchium
(Small lemon-yellow flowers). Trailside bank near Huauchinango. 5000 ft. (Dr. Miranda has the specimen at Institut. de Biol.)

1 April 1945.

Charles L. Gilly, Sr., Efraín Hernández and I wet to Los Molinos near Atlixco in Puebla. Altitude 6000 ft. We

collected in the barranca immediately below. They have most of the collections.

45404. Lobelia laxiflora var. angustifolia A. D. C.
Very narrow leaves, lower lobe of corolla relatively uncut. Moist soil in barranca at Los Molinos near Atlixco, Puebla. 6000 ft. Hernández # 7. (Det. R. McVaugh)

45405. Rubus
White flowers. glaucus stems. Moist soil in barranca at Los Molinos near Atlixco, Puebla. 6000 ft. Hernández # 9.

NON VASCULAR CRYPTOGAMS: 3230 – 3238.

45406. Alnus glabrata
Large leaves from sprouts. Smooth green bark; relatively small tree. Moist soil in barranca at Los Molinos near Atlixco, Puebla. 6000 ft. Hernández 12 & 13. (Det. A. J. S.)

45407. Cirsium
3 ft. tall. Rosepink flowers; upper bracts dull scarlet. Wet soil along road. Los Molinos near Atlixco, Puebla. 6000 ft. Hernández # 15.

45408. Utricularia
Violet flowers. Muddy soil along road. Los Molinos near Atlixco, Puebla. 6000 ft. Hernández # 18.

17 April 1945.

We went by bus from Tuxtla-Gutierrez to Ciudad Las Casas in Chiapas (after an uneventful trip from

Puebla to Tuxtla). Dr. Elbert L. Little was with me. Near the top of the first climb. a stop was made

because of a flat tire and collections were at 3500 ft. above the river Grijalva. Rocks were limestone and

very dry. Most of the vegetation was scrubby.

NON VASCULAR CRYPTOGAMS: 3239.

45409. Lisianthus nigrescens
(In Gentianaceae) bla
ck flower. Dry roadside rocks on escarpment above Río Grijalva toward Ciudad Las Casas, Chiapas. 3500 ft. A. J. S. & ELL, Jr. (Det A. J. S.)

45410. Mistletoe
On oak. Above Río Grijalva toward Ciudad Las Casas, Chiapas. 3500 ft.

45411. Cynanchum (Metastelma)
Roadside rocks. Above Río Grijalva toward Ciudad Las Casas, Chiapas. 3500 ft. (Det. R. E. Woodson)

18 April 1945.

Ed Alexander, Juan his helper, Dr. E. L. Little, Jr. and I visited the Cerro Hueytepec (Hueitepec) west of

Ciudad Las Casas. My altimeter registered 9175 ft. at the top. We climbed the south exposure from San

Felipe which was dry (at least at this time of year). Nearly to the top was oak and pine with other

occasional shrubs such as: Ternstroemia, Buddleia, Baccharis, Viburnum (2 sp.); also saw the little white

Houstonia, Lythrum.

Saw a quail near top.

NON VASCULAR CRYPTOGAMS: 3240 – 3310.

45412. Conopholis

In oak woods near top of Cerro Hueytepec near

Ciudad Las Casas, Chiapas. 8800 ft.

45413.

On oak. South slope of Cerro Hueytepec.

45414. Galium

Dry slope, south side of Cerro Hueytepec.

7500 ft.

45415. Rubus

Red raspberry. South slope. 8400 ft.

45416. Cornus

In arroya on south slope of C. Hueytepec.

8000 ft.

45417. Rubus trilobus Seringe ex DC.

Up to 15 ft. tall. White, 1 inch flower.

Brook bank near San Felipe. 7100 ft.

(Det. H. E. Moore Jr.)

45418. Rubus
Pale pink flower. South slope of Cerro Hueytepec. 7600 ft.

45419. Lobelia nana (HBK) McV.
Pale blue. In pasture. Southside of Cerro Hueytepec, near Las Casas, Chiapas. 8000 ft.

(Det R. McVaugh)

19 April 1945.

We walked out the road toward Zinacantán and turned up Cerro Hueytepec. We followed up an arroya on

the northwestern slope. The woods were primarily oak with some Sericothecium, Cornus, Crataegus, tree

Solanums, Viburnum.

Alexander collected Geum (white-flowered), Argrimonia, Ruellia, etc. I saw young Sanicula.

NON VASCULAR CRYPTOGAMS: 3311 – 3364.

45420. Carex
Moist shaded bank of brook in arroya on N slope of Cerro Hueytepec near Las Casas, Chiapas. 7400 ft.

45421. Chimaphila maculata

Under dry oak on N slope of Hueytepec.

7300 ft.

45422. Chimaphila umbellata

Under dry oak on N slope of Hueytepec.

45423. Lycopodium complanatum var. validum

Under dry oak on N slope of Hueytepec.

Weatherby

(Det. C. V. Morton)

45424. Smilax jalapensis Schtt.

Along roadside on way to Zinacantán. 7100 ft.

(Det. C. V. Morton)

45425. Cardamine flaccida C. & S. subsp.

(White flowers). On moist open slope. N side of

ebracteata O. E. Schulz

Hueytepec. 7400 ft. (Det. R. Rollins)

45426. Polygonum
White flowers). Dry ditch along road to Zinacantan. 7100 ft.

45427. Viola seleriana
Violet blue. Moist soil in open on N slope of Hueytepec. (Det. Milo S. Baker)

20 April 1945.

FORENOON

We went east of Las Casas into the limestone (dolomite?) valley which drains down past the town. The

calcareous boulders and bluffs remind one of the Great Valley (Virginia & E. Tennessee). Much of the

land had been disturbed but there were pine stands up on the slopes with some oak. I saw but did not

collect: Ranunculus, Thalictrum, pink Oxalis and another almost white, Artemisia (mexicana?), Oenothera

rosea, Polymnia, Geranium, Hypoxis, Micromeria, Sisyrinchum (2 sp.). Alexander has those underscored.

Took both black & white and Kodachrome of Cerro Hueytepec across valley and Cerrito near Las Casas.

NON VASCULAR CRYPTOGAMS: 3365 – 3376

45428. Rhamnus

Along road east of Las Casas, Chiapas.

7100 ft.

45429. Carex xalapensis Kunth

Along irrigation ditch, east of Las Casas.

7100 ft. (Det. F. Hermann)

45430. Eleocharis dombeyana

Along irrigation ditch, east of Las Casas.

7100 ft. (Det. T. Koyama)

20 April 1945.

AFTERNOON

We walked by the old cemetery to the south and along the trail to the calcareous ridge and bluffs until we

came to the cave or sink into which empties the river draining most of the valley. I saw but did not collect:

poison ivy, Berchemia scandens, Crataegus, Utricularia, Equisetum. Alexander has those underscored. It

appears that the valley was once a lake as beach gravels can be found at the lower parts of some

surrounding slopes. There are some seeps in the valley where once must have existed some rather large

swamps. Crataegus thickets are common in the drier parts of valley floor. No vasculars were collected.

Took 2 black & white shots of the falls at the sink.

NON VASCULAR CRYPTOGAMS: 3377 – 3393.

21 April 1945.

We walked about 5 miles into the karst topography area behind the ridges to the south of Las Casas. It was

a fantastic area with calcareous sinks, bluffs and pinnacles. The trees were mostly oak and Crataegus with

a little pine and other small trees (Virburnum, Cornus and Garrya). Saw lots of robins today!. Saw an

altar? or some artifact on the trail. A big circular table (4 ft. diam.) was cut out of the residual stone. It had

a cup in the center.

I took 2 black and white photographs of limestone bluffs above a sink.

45431. Pinguicula

Pink-purple. Moist cervices of calcareous bluffs

about 4 miles south of Las Casas, Chiapas.

20 Apr. 1945. 7700 ft.

NON VASCULAR CRYPTOGAMS: 3394 – 3443.

22 April 1945.

We walked up the road toward Zinacantán and left the road at La Ventana or the arroya with lots of water

in it and climbed up the shoulder of the mountain to the high peak of Cerro Hueytepec. Near the top the

vegetation became the fog forest type although there was oak to the summit. Saw Clethra and possibly

Styrax; also Conopholis growing in the fork of an oak tree. Saw or heard ravens, cuckoos (rain crows) and

mockingbrids. We came down the deep arroyo on the east slope.

45432. Vaccinium
About 1 ½ ft. tall. Bluff along road near La Ventana. toward Zinacantán. 7200 ft.

I took photographs of giant Ostryas with Alexander, a large oak and a cactus in the dusk.

NON VASCULAR CRYPTOGAMS: 3444 – 3497.

23 April 1945.

Dr. Elbert L. Little, Jr. and I walked north to the village of Mosbiquil? (Ojo de agua) to the north of C. Las

Casas. (Juan was sick and E. J. Alexander stayed with him to see a doctor). This village has a large spring.

We climbed in the arroyo east and behind the village. The rocks and soil was dry with mainly oaks; a few

pine – an occasional Garrya and Viburnum.

Took 2 black and white photographs across the valley.

NON VASCULAR CRYPTOGAMS: 3498 – 3508.

45433. Sisyrinchium
(Blue flowers) . Wet trailside near Ojo de agua north of Las Casas, Chiapas. 7000 ft.

45434. Asclepias setosa Benth.
Sprawling herb in thin soil over dry calcareous rocks near Ojo de agua. 7100 ft. (Det R. E. Woodson)

45435. Brickellia kellermanii Greenm.

Data as in 45434. (Det. D. D. Keck)

45436. Euphorbia

Data as in 45434.

45437. Carex chordalis Liebm.
Along stream between Las Casas and Ojo de agua. (Det. F. Hermann)

24 April 1945.

Elbert Little and I walked to San Felipe and followed down the trail toward San Lucas (to about half way

between Las Casas and San Lucas). The most of the forest was oak; some trees quite large. We were just

beginning to enter country where genera from the hot country could be encountered (I judge about 6000 ft.

My barometer was on the “blink.”)

45438.
Legume (purple flowers) Small sprawling shrub on bank along trail to San Lucas from Las Casas, Chiapas. 6500 ft.

45439. Smilax subpubescens A. D. C.
Climbing in trailside vegetation. Along trail to San Lucas from Las Casas, Chiapas.

(Det. C
. V. Morton)

Finished pack # 2 on vegetation, erosion and cemetery.

NON VASCULAR CRYPTOGAMS: 3509 – 3511.

26 April 1945.

Ed Alexander and I walked again out past the airfield south of Las Casas to the area of sinks and the falls.

We eventually came to the area where the trail goes over the calcareous ridge and visited the sinks on

either side of it at the base of the bluffs.

Took pictures (black & white) of falls and sinks.

45440. Berchemia scandens

In the limestone sink area, south of Las Casas,

Chiapas. 6900 ft.

NON VASCULAR CRYPTOGAMS: 3512- 3523.

27 April 1945.

Ed Alexander and I went to Comitán by camioneta. Due to a broken spring and 2 flat tires, it took all day.

the last time we stopped, collections were made (about 10 miles north of Comitán). The road passes

Santa Maria in Guat!

through limestone valleys with oak and pine. We stopped to collect in an area of volcanic ash (where did it

come from?). Mr. George Williams, Hotel Central, tells of glacial? boulders near San José las Canoas(?) at

the tops of four hills. Mammoth and maston fossils have been found near Villa Flores near the cemetery by

Prof. Eliseo Palacios in 1940. “Toronquillo” = Lantana sp.
NON VASCULAR CRYPTOGAMS: 3524 – 3528.

45441. Juniperus gamboana Martínez

Checkered bark. Mosses collected on this tree

about 10 miles north of Comitán, Chiapas. 5700 ft.

45442. Juniperus gamboana Martínez

About 10 miles north of Comitán, Chiapas. 5700 ft.

Smooth fruits.

45443. Juniperus gamboana Martínez

Angular fruits. About 10 miles north of Comitán,

Chiapas. 5700 ft.

Liquidambar near G. Williams home. Santa Anna, Santa Rosa in Comitán. Cuapilla cercade. Copainala?

28 April 1945.

Ed Alexander and I walked to the hills at the northwest edge of Comitán on which are ruins and terrace walls,

the latter having been renovated from time to time. Vegetation is secondary. E. J. Alexander made a few

collections of seed plants.

On the hills northwest of town are old terraces and ruins of pyramids.

The mastodon and mammoth fossils were from the river bank at Villa Flores. They were disinterred by Prof.

Eliseo Palacios. These fossils are in the museum at the Zoological Gardens in Tuxtla-Gutierrez.

NON VASCULAR CRYPTOGAMS: 3529.

29 and 30 April 1945.

Ed Alexander and I accompanied by the local representative of the Mexican Dept. of Forestal y Caza, Sr.

Marcos Antonio Solis, left for Jusnajav, a lake about 16 Km. northeast of Comitán. He originally said it was 9

Km. We were forced to stay overnight and return the second day. The lake is deep and has no visible outlet.

The valley between it and Comitán is of dry limestone, possibly formed by the caving in of the subterranean

vault of an underground river. The vegetation throughout is mainly oak with a little juniper near the lake. Near

the lake the oak are full of orchids and Tillandsias. Thalictrum (young) was found near the lake as was a num-

ber of other interesting plants collected by Alexander.

NON VASCULAR CRYPTOGAMS: 3530 – 3542.

45444. Ilex

Near Lake Jusnajav about 16 Km. northwest of

Comitán, Chiapas. 5500 ft.

45445. Celtis

Near Lake Jusnajav about 16 Km. northwest of

Comitán, Chiapas.

45446. Juniperus gamboana

Near Lake Jusnajav about 16 Km. northwest of

Comitán, Chiapas. (Perhaps bark has # 45466)

45447. Fuirena

Edge of lake (see # 45444)

45448. Rynchospora rugosa

Edge of lake (see # 45444) (Det. T. Koyama)

45449. Rhynchospora stellata

Edge of lake (see # 45444) (Det. T. Koyama)

45450. Carex atractodes sp. nov. Type

Edge of ditch near lake (see # 45444)

 ISOTYPE See Jour. Wesh. Acad.

(Det. F. Hermann)

 Sci 40:283(1950)

45451. Scirpus americanus ssp. monophyllus

Edge of lake (see # 45444) (Det. T. Koyama)

2 May 1945.

By taxi Ed Alexander, Sr. Marcos Antonio Solia, Sr. Vicento Rovelo, (chofer) Javier Domínguez, and I went

southeast to the Lake Tepancuapan where we collected at San José and Lake Montebello. Most of the vege-

tation is oak-pine between Comitán and the Lake. At the Lake and environs, there was Liquidambar. We saw

St. Andrew´s Cross, Lycopodium clavatum, Cornus discoflora, Elephantopus, Smilax glauca, Smilax (close to

bonanox) Smilax sp., Chimaphila maculata, Vaccinium leucanthum? Clethra, Gaultheria (without odor), Adi-
antum, Sawgrass mariscus (cladium mariscoides) is on shore of lake at San José del Lago. The lake at Mon-

tebello is small and separate. Lake Taiscao is separate. Photographs at Montebello.

NON VASCULAR CRYPTOGAMS: 3543 – 3561.

45452. Xyris jupicai

(Alexander # 1318) Marshy shore of lake. San José

de Lago on Lake Tepancuapan, Chiapas. 5500 ft.

2 May 1945. (Det. R. Kral)

In the pm.

We visited the Lake at Montebello about 5 Km. beyond: The following collections were made there.

45453. Linum tenellum Chan & Echlocht

Yellow flowers. Lake shore of Montebello, Chiapas.

5500 ft. (Alexander # 1333). (Det. A. J. S.)

Photograph of Armando Ortiz, 13 Calle # 5, Comitán, Chiapas. Mr. Jonson from Reforma, Oaxaca, says the

west coast is sinking there. McDougall collected Stryrax near Oco-ocoantla in Chiapas near Cintalapa.

3 May 1945.

In the morning we returned to Montebello and collected along the road in the oak pine woods toward San José.

In the afternoon I walked back down the Lake Tepancuapan near San José del Lago. (The owner of the ranch

here is Sr. Horacio Albores.) The forest of the area is oak-pine with Liquidambar in moist sites. Occasional

trees of many other species were prevalent. Rocks were calcareous. Soil is black.

Berchemia scandens at Montebello.

Photographs at Montebello and in woods nearby.

NON VASCULAR CRYPTOGAMS: 3562 – 3606.

45454. Ilex

Along road between Montebello and San José del

Lago, Chiapas (near Comitán). 25 ft. tall & 10 in.

diam. 5500 ft. (Alexander # 1420)

45455. Centunculus pentandrus R. Br.

Mucky shore of Lake Tepancuapan near San José

del Lago, Chiapas. 5500 ft. (Det. A. J. S.)

45456. Ascyrum

Near San José del Lago in pine woods.

(Alexander # 1422)

45457. Eleocharis

Data as in # 45455.

45458. Cyperus unioloides

Data as in # 45455. (Det. T. Koyama)

45459. Rhynchospora rugosa

Data as in # 45455. (Det. T. Koyama)

45460. Rhynchospora aff. tennis

Data as in # 45455. (Det. T. Koyama)

45461. Rhynchospora robusta

Data as in # 45455. (Det. T. Koyama)

45462. Cynoctonum mitreola (L.)Britt.

Data as in # 45455. (Det. A. J. S.)

45463. Rhynchospora rugosa

Data as in # 45455. (Det. T. Koyama)

45464. Rhynchospora

In mucky shore of Lake Tepancuapan near San

José del Lago, Chiapas. 5500 ft.

45465. Rhynchospora

In mucky shore of Lake Tepancuapan near San

José del Lago, Chiapas. 5500 ft.

45466. Lycopodium clavatum L.

Pine woods near Montebello, Chiapas. 5500 ft.

(Det. C. V. Morton)

45467. Osmunda regalis var. spectabilis

Shore of Lake Montebello.

(Willd.) Gray

(Det. C. V. Morton)

4 May 1945.

By taxi we returned to Comitán, stopping en route at Hacienda San Francisco Tepancuapan and making a few

collections in the area.

45468. Trema micrantha var. canescens

Small trees in arroya. 5500 ft. West of San Francis-

co Tepancuapan, Chiapas. (Det A. J. S.)

45469. Juniperus comitana Martínez

Up to a médium-sied tree. Very open woods. Near

Hacienda San Francisco Tepancuapan.

Part of the grasslands near here seem natural; others

seem to be a result of cutting and repeated firs.

NON VASCULAR CRYPTOGAMS: 3607 – 3610.

5 May 1945.

Comitán, Chiapas: Seen or collected in Chiapas by E. J. Alexander or myself: Liquidambar, Viola, Geum, Agri-

monia, Cornus, Viburnum, Styrax, Clethra, Vaccinium, Xolisma, Pteridium, Adiantum, Polypodium, Osmunda

regalis, Spiranthes, Cypripedium, Trifolium, Quercus, Pinus, Prunus, Acer negundo, Lycopodium clavatum, L.

complanatum, Asplenium, Centunculus, Linum, Sisyrinchium, Geranium, Lippia, Lobelia, Ranunculus, Verbe-

na Erigeron, Aster, Sanicula, Lythrum, Cuphaea, Desmodium, Rhus toxicodendron, Berchemia seandens,

Rhamnus, Lonicera, Cirsium, Hieracium, Senecio, Eupatorium, Polygala, Crataegus, Solanum, Ruellia, Gali-

um, Rubus (both raspberry and blackberry), Dryopteris, Houstonia, Zephyranthes, Hydrocotyle, Centella, Tha-

lictrum, Chimaphila maculata, C. umbellata, Gaultheria, Smilax, Cardamine, Prunella, Polygonum, Teucrium,

Salvia, Oenothera, Oxalis, Polymnia, Hypoxis, Carex, Cyperus, Scirpus, Commelina, Tradescantia, Eleocharis,

Fimbristylis, Utricularia, Equisetum, Pinguicula, Conopholis, Aslepias, Euphorbia, Croton, Acalypha, Phyllan-

tus, Smilax glauca, Symphoricarpus, Hypericum, Ascyrium, Juniperus, Celtis, Rhynchospora, Cladium maris-

coides, Verbesina, Phaseolus, Cuscuta, Sambucus, Salix, Proserpinace, Xyris, Juncus, Ostrya, Helenium,

Potamogeton, Callitriche, Naias, Sedum, Spermacoce, Diodia, Scutellaria, Northoscordum, Styllingium, Taxo,

dium, Cynoxylum, Nemastylis, Ilex, Physalis, Indigofera, Smilacina, Sphaeralcea, Myrica, Sagina, Bacopa, Mi-

mulus, Arceuthobium, Sida, Phytolacca, Philadelphus, Parthenocissus and fleas.

20 May 1945.

Above Santa Rita de Ixtapalucan, Puebla to Cañada Ixpomelin at the foot of Ixtlaccihuatl. I accompanied 4 or

5 hiking clubs: (Ixpomalin. Luz and Fuerza, Cruz de Lorraine, Atlantida) on this about 10 Km. round trip. Santa

Rita is about 8200 ft. and the Cañada was at 10,250 ft. The vegetation was mostly pine and oak with some fir

near the Cañada. The rocks were volcanic in origin. Oenothera rosea has an unusual size and color of flowers

in area burned over by ground fires. Seen but not collected were: a small Sisyrinchium with small bluish-purple

flowers, O. rosea, Senecio spp., et al.

45470.

On pine. 9700 ft.

45471. Coraloirrhiza macrantha Schltr.

In pine woods. 9000 ft.

(Det. D. S. Correll and C. Schweinfurth)

45472. Oenothera deserticola (Loesener) Munz

White flowers. Pine slope. 8500 ft.

(Det. P. A. Munz)

45473.

Data as in 45472.

45474. Lithospermum oblongifolium Greenm.

Green flowers. Just below Cañada Ixponalin.

10,250 ft. (Det. I. M. Johston)

45475. Rubus sp. aff. R. pringlei (but leaves

White flowers. Slope among fir. 10,250 ft.

 not white-tomentose below)

(Det. H. E. Moore, Jr.)

45476. Ribes

Data as in 45475.

45477. Viola humilis HBK

(White) Slope under pine & fir. 10,000 ft.

(Det. Milo S. Baker)

45478. Viola painteri Rose & House

Yellow. Slope under pine. 9000 ft.

(Det. Milo S. Baker)

45479.

Moist slope under pine. 9500 ft.

45480. Helianthenum

(Yellow flowers about ½ inch). Roadside bank

under pine. 8500 ft.

45481. Lithospermum strictum Lehm.

(Yellow green flowers) tuberous roots. Slope under

pine. 9000 ft. (Det. I. M. Johnston)

45482. Asclepias aff. pringlei Greenm.

(Flowers pale to dark). Slope under pine. 8500 ft.

(Det. R. E. Woodson)

45483. Pernettya mexicana Camp.

Slope under fir. 10,200 ft.

Comitán, Chis.

5 Mayo 1945.

Dear Cilly: - Seen or collected in Chiapas by E. J. Alexander or myself: Liquidambar, Viola, Geum, Agrimonia,

Cornus, Viburnum, Styrax, Clethra, Vaccinium, Xolisma, Pteridium, Adiantum, Polypodium, Osmunda regalis,

Spiranthes, Cypripedium, Trifolium, Quercus, Pinus, Prunus, Acer negundo, Lycopodium clavatum, L. compla-

natum, Asplenium, Centunculus, Linum, Sisyrinchium, Geranium, Lippia, Lobelia, Ranunculus, Verbena, Erige-

ron, Aster, Sanicula, Lythrum, Cuphaea, Desmodium, Rhus toxicodendron, Berchemia scandens, Rhamnus,

Lenicera, Cirsium, Hicracium, Senecio, Eupatorium, Polygala, Crataegus, Solanum, Ruellia, Galium, Rubus

(both raspb. & blackb.), Dryopteris, Houstonia, Zephyranthes, Hydrocotyle, Centella, Thalictrum, Chimaphila

maculata, C. umbellata, Gaultheria, Smilax, Cardamine, Prunella, Polygonum, Teucrium, Salvia, Oenothera,

Oxalis, Polimnia, Hypoxis, Carex, Cyperus, Scirpus, Commelina, Tradescantia, Elcocharis, Fimbristylis, Utri-

cularia, Equisetum, Pinguicula, Conopholis, Aslepias, Euphorbia, Croton, Acalypha, Phyllanthus, Smilax glau-

ca, Symphoricarpus, Hypericum, Ascyrium, Juniperus, Celtis, Rhynchospora, Cladium mariscoides, Verbesina,

Phaseolus, Cuscuta, Sambucus, Salix, Proserpinaca, Xyris, Juncus, Ostrya, Helenium, Potamogeton, Callitri-

che, Naias, Sedum, Spermacoce, Diodia, Scutellaria, Northoscordum, Styllingium, Taxodium, Cynoxylum, Ne
mastylis, Ilex, Physalis, Indigofera, Smilacina, Sphaeralcea, Myrica, Sagina, Bacopa, Mimulus, Arceuthobium,

Sida, Phytolacca, Philadelphus, Parthenociscus and fleas.

24 May 1945.

Above Perote, Vera., toward the Cofre.

Went to Perote with Prof. Maximino Martínez and two of his young friends. We took trucks to Escobilla and

then walked to the spur of “La Muñeca” and thence down to Perote over various barrancas and ridges. The

vegetation was mostly pine with some oak and an occasional juniper. An occasional fir and Cupressus were

in the barrancas. Fir was common near Escobilla which had an elevation near 10,000 ft.

I took several black and white pictures of the Cofre.

NON VASCULAR CRYPTOGAMS: 3653 – 3665.
45484. Gaura coccinea var. epilobioides

Pink flowers. Roadside above Perote toward

(HBK) Munz

Cofre. 8500 ft. (Det. P. A. Munz)

45485. Oxalis

Yellow flowers. Very hairy. Data as in 45484.

8500 ft.

45486. Aster

Purplish rays. Roadside above Perote toward Cofre.

8500 ft.

45487. Verbena gracilis Desf.

Roadside above Perote toward Cofre. 8500 ft.

(Det. H. N. Moldenke)

45488. Stachys keerlii Benth.

Rose purple. Roadside above Perote toward Cofre.

8500 ft. (Det. Carl Epling)

45489. Erigeron

Roadside above Perote toward Cofre. 8500 ft.

45490. Erodium cicutarium (L.) L´Her.

Roadside above Perote toward Cofre. 8500 ft.

(Det. H. E. Moore)

45491. Oenothera laciniata var. pubescens

Yellow flower. Roadside above Perote toward Cofre.

8500 ft. (Det. P. A. Munz)

45492. Heuchera orizabensis

In bluffs above arroya. 9000 ft.

(Det. O. Lakela)

45493.

On pine limb. 8700 ft.

June 9, 1945.

Elbert Little, Jr. and I took a bus from México to Uruapan, leaving at 9 a.m. and arriving at 10:30 p.m. We saw

basswood a little way west of Morelia. The Mil Cumbre region looked very interesting and needs revisiting. Bet-

ween Morélia and Toluca I saw one elm and ash with fruits. Uruapan is in Michoacan.

10 June 1945.

We visited Paricutín (trip described in letter). Visited with Jones (seismologist Nevada & California) and Schi-

deler (Un. of Miami, Ohio). Took both black and white pictures of volcano (day & night).

Uruapan Mich.

Hotel Villa Flores

11 June 1945.

Dear Evelyn and the rest:

I am going to write up my notes, for the trip so far, as a letter. Please save them for my files.

Elbert and I took a bus from México Saturday at 9 a.m. and arrived here at 10:35 p.m. via Toluca, Morelia and

Patzcuaro. Sunday morning we looked for Leopold. Burt and Hardweg only to find that they had already gone

to Tancíturo. More over, it seems that the bridge has gone out between here and there. I may leave by horse

Tancíturo in the morning.

 Elbert and I took a taxi in the morning out to the geologists camp near the volcano and arranged for him, the

chofer, to come back for us between 9 and 10 p. m. We arrived at the camp of Jones, the seismologist, about

11 a.m. We taked to the mozo and eventually Dr. Schideler (U. of Miami, Ohio) came in from a trip. We all ate

lunch and then all except the mozo started out at 12:30 p.m. on a trip which was to take us around the lava

fileds to the right. Ash and sand had drifted in the form of dunes outside of the lava field. This ash is continu-

osly blown out of the crater and is most damaging during rains. The ash comes down as mud and is sticky

enough to accumulate on leaves and branches, breaking the trees down much like sleet.

This has killed more trees than the lava. We walked around the various flows (but now consolidated and rou-

gh) and up to the observation cabin to the west. We then walked across to the foot of the cone on the lava flow

between this cabin and the cone. Of course the lava beneath was still hot, and heat and fumes came out from

the crevices. Much of the lava on top of the flow had been broken into chunks of 6 to 9 inches diam. due to the

flow. Walking was difficult and there was some danger of broken legs or sprained ankles. After a ½ mile we

reached the base of the cone on the west side, walked around the base of the cone to the ridges on the north-

west side. Leaving our heaviest equipment, Elbert and I walked (stumbled) in the sand up the side to the wes-

tern edge of the rim on the west. (Broke my pen point!) It took us 45 minutes to make the rim, and once red hot

bombs (after a particularly heavy explosion) came rolling down by us. In fact, one small one rolled over my left

shoe. From the rim we made photos of the crater and clouds of dust and steam from the vent. Most of the ma-

terial at present is shot out toward the east. We walked around the rim until the bombs were falling within less

than 100 yards of us. Although the bombs are more dangerous, the most terrifying thing is the noise of the ex-

plosions. On the rim it is possible to predict the explosions and the shooting out of material, by the earth

quaking about 15 to 30 seconds in advance. The quakes are quite noticeable at times quite some distance (3-5

mi.) from the cone. The explosions may blow dust and red hot bombs 1000 ft. or more in the air. The largest

bombs appeared to be 2 or 3 feet in diameter. They say in the early days bombs as big as box cars came out.

We walked the 4 miles back into the study camp via Jones observation cabin, arriving just at dusk. Barometers

showed the base of the cone at the ridge to be 7800 ft. We came out on the rim at 8650 ft. I came down the

whole distance in slightly less than 4 minutes.

 At night I set up my camera with kodachrome making exposures between 10 and 45 minutes. The explosions

resemble gigantic displays of fireworks, with the light a red color. A glow is continually seen on the clouds of

dust and smoke above.

The most spectacular scenes are those looking into the crater from the rim with the gigantic explosions thro-

wing red-hot bombs 1000 ft. in the air and with the earth quaking under foot. I would like to be there at night.

The night displays at a distance are really beautiful.

The noise of the explosions resemble thunder. The uprising clouds of dust and steam generate electricity and

following the explosions, the sounds of discharges (miniature lightning) may be heard. The bombs flying thro-

ugh the air make a whizzing sound and falling bombs when not too numerous may be easily dodged. They are

equal to a red-hot branding iron and can sear the flesh in an instant. As yet there is no sign of vegetation in the

lava flows or in the deeper ash. Near the edge of the ash fields many things have survived: oak, pine, madro-

ño, Mexican poppy. The latter Erling Dorf found coming from roots 21 inches under the ash. Rain falls as mud

which easily brushes from your clothes when dry but is somewhat more difficult to get out of your hair.

11 June 1945.

Waited in Uruapan until afternoon to see if Starker Leopold would come in.Then, about 3:30 took bus to the

geologist´s camp near Paricutín. Had supper with Jones and Schidelers and after they came to town, I stayed

in the cabin alone and watched the display of “fireworks”: There was much less smoke and vapor than the day

before, but more explosions and red-hot bombs. At times the cabin shook. There usually was an interval of

about ½ minute between explosions.

12 June 1945.

I got up early and at 6:30 a.m. started out with Jesus Ximenez for Tancítaro with horse bearing luggage. Had

breakfast at Zirosto and went by burro trail to Periban. In the barranca of Agua Nueva, I found poison ivy, Car-

pinus, Smilax, and in the area occurs Pinus (2 sp.), Quercus spp., Vitis, blackberries, Pteris, Phacelia, madro-

ño, Prunus capuli, Zephyranthes (pink and a rather blood red), Argemone spp. and guavas (possibly planted).

In Periban I found that Leopold had already passed on the way to Uruapan so I turned around and returned to

the volcano by the traveled road (via San Francisco, Barranca Seca and Zirosto).

NON VASCULAR CRYPTOGAMS: 3667.

In the evening I watched the finest display of fireworks and returned to Uruapan about 11 p.m. Starker was not

at the Hotel Villa de Flores, evidently at El Progresso. (Next day: he was, and that in addition to the forelisted

plants, basswood is to be found above Apo.)

The area is too dry at this time to be very good for plants. And Starker says that the ash has desolated the top

of Cerro de Tancítaro, even taking the mosses off of the trees.

45494.
Between Arroya of Agua Nueva and Periban, Michoacan. 7500 ft. Used for cooked salad.

45495. Zephyranthes

Blood red. Dry slope between Agua Nueva barranca

and Periban, Mich. 7800 ft.

45496. Turnera ulmifolia L. var. caerulea

Blue flowers. Dry slope (data as in 45495) 7800 ft.

(DC) Urb.

(Det. A. J. S.)

45497. Carpinus

In arroya of Agua Nueva near Periban, Mich.

7800 ft.

45498. Heimia salicifolia (HBK) Link

In arroya east but near Periban, Mich. 7800 ft.

(Det. P. A. Munz)

45499. Styrax ramirezii Greenm.

White flowers. Locally known as “garapata”. In arro-

ya of Agua Nueva near Periban, Michoacan.

7800 ft. (Det. A. J. S.)

13 June 1945.

Dr. Burt, Sr. Wagner and I visited the National Park (in the edge of Uruapan.). Here I collected mosses and li-

verworts on the trees and on the lava rocks. Elevation about 5300 ft. The rocks are all antique lava.

NON VASCULAR CRYPTOGAMS: 3668 – 3693.

14 June 1945.

Dr. A. Starker Leopold, Sr. Wagner and I started back to México from Uruapan, Michoacan, in the Panameri-

can Union station wagon. We had two blowouts and between Chilchota and Zarapu. Leopold left by truck for

México City to hunt tires. Wagner and I made a roadside camp. Very dry here among old, rather small volcanic

cones. Oak-pine (bad second growth) is the cover. The ground is burned and grassy.

15 June 1945.

I walked down to Las Cabras to see if there was a store or if tortillas or eggs could be bought. No store and

they did not have enough to eat themselves. On the way back I collected a pine and a couple of rusts? which

were growing on it. Our camp seems to be at 7500 ft. The big cerro to the south of us is called “Tecolote”. In

the p.m. bought groceries at Zacapu, about 15 km. distant.

45500. Pinus leiophylla

Roadside between Las Cabras and Pueblito near

Zacapu, Mich. 7500 ft. (Det. Dr. Martínez)

NON VASCULAR CRYPTOGAMS: 3694 and 3694a.

16 June 1945.

I visited the old volcanic cone to the north just across the road from us. Its height is between 500 and 600 ft.

above our camp. The trees are pine, madroño and oak (there is one or 2 sp. of scrub oak). The rocks are vol-

canic bombs and lava.

45501. Phacelia
Nearly white. Roadside bank near Las Cabras, Mich. 7500 ft.

45502. Salvia dichlamys Epl.

Bright royal purple. Dry slope in cone. Near Las Ca-

bras. 7700 ft. (Det. Carl Epling)

45503. Geranium deltoideum Rydb.

White with pink stripes. Data as in 45502.

(Det. H. E. Moore)

45504. Pinguicula

Purple. Exposed lava on steep slope. 7900 ft

45505. Bouvardia

Scarlet. Shrub about 2½ ft. tall. Near top of cone.

8000 ft.

NON VASCULAR CRYPTOGAMS: 3695 – 3716.

45506.

Pure white, fleshy flowers. Shrub 2 to 3 ft. tall.

7700 ft. Slope of cone between Las Cabras and

Pueblito which are between Chilchota and Zacapu,

Mich.

45507. Oenothera (Hartmannia) speciosa Nutt.
White flowers. Roadside bank. Locality data: Betwe-en Las Cabras and Pueblito which are between Chilchota and Zacapu, Mich. 7500 ft. (Det. P. A. Munz)

45508. Viola humilis HBK

White with vilet lines. Dry soil under pine on slope of

cone. Between Las Cabras and Pueblito which are

between Chilchota and Zacapu, Mich. 7700 ft.

(Det. Milo S. Baker)

45509. Arbutus

Reddish orange fruits. Dry slope of cone. Between

Las Cabras and Pueblito which are between Chilch-

ota and Zacapu, Mich. 7700 ft.

17 June 1945.

Helmuth Wagner and I climbed up Cerro de Tecolote which is cut some and badly burned. The top elevation

seems to be between 10,500 and 10,600 ft. A little fir was found at 9500 ft. Below was oak and pine. About

9700 – 10,200 ft. there was little pine but there was pine on top. Seen between our camp and top of the Cerro

were: Eryngium, Desmodium (2 or 3 sp., one like D. rotundifolia), Polygala, Verbena, Pteridium (small fronds),

Ranunculus, Prunus capuli, Adiantum, Smilax (hispida?), Viola, Oxalis, Alnus, Cirsium, Cystopteris, Clethra
(the usual large, rough-leaved sp. but unusually large trees), Wigandia.

NON VASCULAR CRYPTOGAMS: 3717 – 3749 (# 3717 – 3721 were accidently not used)

45510. Polygala michoacana Rob. & Seat.
Purple. Near Las Cabras between Chilchota and Zacapu, Mich. 7500 ft. (Det. A. J. S.)

45511. Govenia mutica Reichb. f. var.

White with dark purple spots. Side of barranca at

 purpusii (Schltr.) Correll

foot of Cerro de Tecolote near Zacapu, Mich.

9000 ft. (Det. D. S. Correll)

45512. Heuchera hemsleyana

Side of barranca at foot of Cerro de Tecolote near

Zacapu, Mich. 9000 ft. (Det. O. Lakela)

45513. Pernettya mexicana Camp.

White flowers. Shoulder of Cerro de Tecolote.

9500 ft.

45514. Salix rowleei

Rocky summit of Cerro de Tecolote. 10,500 ft.

(Det. A. J. S.)

45515. Pentstemon campanulatus (Cav.) Willd.

Royal purple, much inflated, pale throat with purple

lines. Rocky summit of Cerro de Tecolote. 10,500 ft.

(Det. F. W. Pennell)

45516. Lithospermum distichum Ort.

White flowers. In meadows on top of Cerro de Teco-

lote. 10,500 ft. (Det. I. M. Johnston)

45517. Holodiscus argenteus (L. F.) Maxim.

Rocky summit of Cerro de Tecolote. 10,500 ft.

(Det. R. McVaugh)

45518. Arbutus xalapensis HBK.

Shrubby up to 3 ft. Shoulder of Cerro de Tecolote.

9700 ft.

45519. Galium

West slope of Cerro de Tecolote, near Zacapu, Mi-

ch. 9000 ft.

45520. Abies religiosa

West slope of Cerro de Tecolote near Zacapu, Mich.

9000 ft. (Det. Dr. Martínez)

45520-a Ceanothus sacrulena?

u

de

45521. Asclepias bidentata Hemsl.

Foot of steel slope of Cerro de Tecolote. 9000 ft.

(Det. R. E. Woodson)

45522. Macromeria longiflora Don

Burnt orange flowers. Slope of Cerro de Tecolote.

9000 ft. to top. (Det. I. M. Johnston)

45523. Oenothera laciniata var. pubescens
1¼ in. yellow flower. Base of Cerro de Tecolote.

(Willd.) Munz

8500 ft. (Det. P. A. Munz)

45524. Castilleja angustata (Rob. & Seat.)

In open woods at base of Cerro de Tecolote. 7800

ft. (Det. F. W. Pennell)

45525. Trifolium

In open woods at base of Cerro de Tecolote.

7800 ft.

45526. Lithospermum strictum Lehm.

Dull yellow flowers. In open woods at base of Cerro

de Tecolote. 7800 ft. (Det. I. M. Johnston)

45527. Euphorbia

In open woods at base of Cerro de Tecolote.

7800 ft.

45528. Pedicularis tripinnata M. & G.

Crimson flowers. In open woods at base of Cerro de

Tecolote. 7800 ft. (Det. F. W. Pennell)

45529. Cuphaea jorullensis HBK.

Orange. In open woods at base of Cerro de Tecolo-

te. 7800 ft. (R. C. Foster)

45530. Euphorbia

Open woods near base of Cerro de Tecolote near

Zacapu, Mich. 7800 ft.

45531. Oenothera rosea Ait.

Burned over soil. Open woods near base of Cerro

de Tecolote near Zacapu, Mich. 7800 ft.

(Det P. A. Munz)

45532. Scutellaria caerulea Moc. & Sesse

Deep blue. Open woods near base of Cerro de Te-

colote near Zacapu, Mich. 8000 ft.

(Det. Carl Epling)

45533. Castilleja angustata (Rob. & Seat.)

Open woods near base of Cerro de Tecolote near

Zacapu, Mich. 8000 ft. (Det. F. W. Pennell)

45534. Physalis

More or less trailing. Open woods near base of Ce-

rro de Tecolote near Zacapu, Mich. 7800 ft.

45535. Salvia purpurea Cav.

Magenta flowers. Shrub up to 4 ft. Open woods near

base of Cerro de Tecolote near Zacapu, Mich.

7800 ft. (Det. Carl Epling)

45536. Lasiarrhenum strigosum

White flowers. Open woods near base of Cerro de

Tecolote near Zacapu, Mich. 7800 ft.

18 June 1945.

Starker Leopold, Helmuth Wagner and I broke camp early and we drove into México. Collections were made in

the Mil Cumbres and near Tuxpan and Jungapeo in Michoacan. Dr. Miranda says that there are almost pure

forests of Tilia in Michoacan and Guerrero.

NON VASCULAR CRYPTOGAMS: 3717 – 3721 and 3750 – 37.

45537. Juniperus flaccida

Near Jungapeo on the road between Morelia and

Toluca but in Mich. Rather dry slope. About 7000 ft.

(Det. Dr. Martínez)

45538. Senecio

In fir-oak-pine forest of Mil Cumbres in Mich.

9500 ft.

45539. Hieracium

In fir-oak-pine forest of Mil Cumbres in Mich.

9500 ft.

45540. Govenia utriculata (Sw.) Lindl.

White, purple spots. Shaded soil in forest. Mil Cum-

bres in Mich. 9500 ft. (Det. D. S. Correll)

45541. Tilia occidentalis?

Moist ravine in western edge of Mil Cumbres, Mich.

8000 ft. (Det. A. J. S.)

45542. Juniperus flaccida

Dry slopes near Tuxpan, Mich. Bark in longitudinal

strips. 6500 ft. (Det. Dr. Martínez)

24 June 1945. a.m.

In the morning Mr. and Mrs. William Boone, Jr. and I went out the highway toward Coatepec to the Río Sordo

where we collected. Thing seen but not collected included: Platanus, Myrica (elev. a little over 4000 ft.), Quer-

cus, poison ivy, Juncus, Lida, Desmodium, Clematis (fuzzy), Oxalis (purple).

One black & white photograph of Liquidambar and Carpinus and Mr. and Mrs. Boone.

NON VASCULAR CRYPTOGAMS: 3770 – 3782.

45543.

Blue flowers and blue fruit. Moist shaded bank. Río

Sordo near Jalapa, Veracruz. 4000 ft.

45544. Rhychospora nervosa

Moist shaded bank. Río Sordo near Jalapa, Vera-

cruz. 4000 ft. (Det. T. Koyama)

45545. Sanicula liberta Cham & Schlechh.

Moist shaded bank, Río Sordo near Jalapa, Vera-

cruz. 4000 ft. (Det. L. Constance)

45546. Parthenocissus quinquefolia var. hirsuta

On oak tree. Río Sordo near Jalapa, Veracruz. 4000

Planch.

ft. (Det. L. H. Bailey)

45547. Polygonum

White flowers. Moist creek bottom. Río Sordo near

Jalapa, Veracruz. 4000 ft.

45548. Ranunculus pilosus and R. petiolaris

Moist creek bottom, near Jalapa, Veracruz. 4000 ft.

var. hookeri

(Det. L. Benson)

45549. Hyptis atrorubens Poit.

Small, pale pink flowers. Moist creek bottom, near

Jalapa, Veracruz. 4000 ft. (Det. Carl Epling)

45550. Eleocharis elegans

Moist creek bottom, near Jalapa, Veracruz. 4000 ft.

(Det. T. Koyama)

45551. Hypericum mutilum L.

Moist creek botton, near Jalapa, Veracruz. 4000 ft.

(Det. A. J. S.)

45552.
Very small, almost white axillary flowers. Moist creek botton, near Jalapa, Veracruz. 4000 ft.

45553. Elephantopus mollis HBK

(White flowers). Moist bank, Río Sordo near Jalapa,

Veracruz. 4000 ft. (Det. E. G. Alexander)

45554. Hypericum pratense C.& S.

Data as in 45553.

45555. Carpinus

Bank of Río Sordo (data as in 45553)

45556. Rhamnus capraefolia Schlt.

Bank of Río Sordo (data as in 45553)

(Det. A. J. S.)

45557. Liquidambar styraciflua

Data as in 45553.

45558. Clethra

Small to large tree. Data as in 45553.

45559. Styrax

Data as in 45553.

24 June 1945. p.m.

Mr. and Mrs. William Boone and Billy and I went out the Veracruz road and turned right at the airport going out

toward the barranca in the direction of Penoltepec. We worked on the sides of the barranca near this village at

an elevation slightly above 3000 ft. The area had not yet revived from the dry season and had many spine-bea-

ring small trees, as well as small oaks. I have never seen so many cycads (Dioon edulis)!

45560.

Slope of barranca near Penoltepec east of Jalapa,

Veracruz. 3000 ft.

45561. Byrsonima crassifolia (L.) HBK

Data as in 45560. (Det. C. E. Kobuski)

NON VASCULAR CRYPTOGAMS: 3783 – 3797.

25 June 1945.

I hired a boy, Eluterio Landa, who took a bus with me above to the pedrigal of Las Vigas, Veracruz. This pedri-

gal is actually closer to La Joya than to Las Vigas. We worked in the old lava (1500 years) near La Joya. Ele-

vation about 7000 ft. The predominant tree is Pinus patula although there are some small oaks and alders.

Among the shrubs are: Vernonia, Baccharis, Madroño, Gaultheria (without odor), etc. An early afternoon down-

pour stopped our labors. Below La Joya I saw a bright purple Monarda along the highway. In the pedrigal was

a rather shrubby Hypericum but without flowers.

On black & white photograph of the pedrigal and muchacho.

NON VASCULAR CRYPTOGAMS 3798 – 3838.

45562. Pedicularis canadensis L.
Cream white (Ressembles P. Canadensis very much) flowers. In the pedrigal of Las Vigas but near La Joya, Veracruz. 7000 ft. (Det. F. W. Pennell)

45563. Halenia schiedeana Griseb.

Green flowers. Data as in 45562. (Det. A. J. S .)

45564. Agastache palmeri (Robins.) Lint.

Rose-purple flowers. Strong odor of pennyroyal lo-

cally used in medicines and alcoholic beverages.

Data as in 45562. (Det. Carl Epling)

45565. Viburnum

(Shrub to 5 ft.). In the pedrigal of Las Vigas but near

La Joya, Veracruz. 7000 ft.

45566. Viburnum

(Same sp.? as above). In the pedrigal of Las Vigas

but near La Joya, Veracruz. 7000 ft.

45567. Viola humilis HBK

White flowers. In the pedrigal of Las Vigas but near

La Joya, Veracruz. 7000 ft. (Milo S. Baker)

45568. Hypoxis

Yellow flowers. In the pedrigal of Las Vigas but near

La Joya, Veracruz. 7000 ft.

45569. Lepechinia schiedeana (Schlecht.) Vatke

Violet flowers. In the pedrigal of Las Vigas but near

La Joya, Veracruz. 7000 ft. (Det. Carl Epling)

45570. Hymenophyllum polyanthos Swartz

Surface of moist, shaded bluff of lava. In the pe-

drigal of Las Vigas but near La Joya, Veracruz. 7000 ft. (Det. C. V. Morton)

45571. Pteridium aquilinum var. feei (Schaffn.)

In the pedrigal of Las Vigas but near La Joya, Vera-

Maxon

cruz. 7000 ft. (Det. C. V. Morton)

45572. Houstonia

White with an exterior purple. In mats in the Las Vi-

gas pedrigal but near La Joya, Veracruz. 7000 ft.

45573. Hieracium

Beside trail (Data as in 45572)

45574. Cuphaea aequipetala Cav.

Deep rose purple. In pedrigal as in # 45572.

(Det. R. C. Foster)

45575. Galium

Data as in 45572.

45576. Verbena carolina L.

Violet flower. Rather a prostrate mat. Data as in

45573. (Det. H. N. Moldenke)

45577. Oenothera laciniata var. pubescens

Data as in 45572. Yellow fading to orange red flow.

(Det. P. A. Munz)

45578. Salvia elegans Vahl.

Crimson. Shrubby up to 3 ft. tall. Data as in 45572.

(Det. Carl Epling)

45579. Rubus

Rather long rambling vines. Data as in 45572.

45580. Pemethya mexicana

White flowers. Data as in 45572.

45581. Lamourouxia multifida H. B. K.

Orange red flowers. Data as in 45572.

(Det. Straw)

45582. Vaccinium

No flowers or fruit. 2 or 3 ft. tall. Data as in 45572.

45583. Bouvardia

2 or 3 ft. shrub; crimson, magenta petal tips. In the

pedrigal of Las Vigas but near La Joya, Veracruz.

7000 ft.

45584. Alnus cerifera L.

Data as in 45583. (Det. A. J. S.)

45585. Sedum moranense HBK

White flowers. On boulders of old lava. Data as in

45583. (Det. R. J. Clausen)

45586. Galium

Blown flowers, opposite leaves. Data as in 45583.

45587. Saponaria officinalis

Deep rose pink. Roadside bank near La Joya, Vera-

cruz. 7000 ft.

26 June 1945.

The boy (mozo) and I walked down the old road toward Coatepec, Veracruz for 3 or 4 km. (elevation about

4300 ft.) and returned by the railway right of way. The area was cultivated and the only collecting that could

be done was along the banks and roadsides. The vegetation included Annonas and Erythrinas as well as Li-

quidambar and Carpinus. (Saw a dog riding on a burro led by a man on a burro.) In the p.m. I took the bus to

Coatepec and Teocelo. The barranca near the latter place looks to be a “honey” but the “heavy dew” preven-

ted explorations.

1 black & white photos of mountains north of Cofre de Perote.

1 color photo of # 45597.

NON VASCULAR CRYPTOGAMS: 3839 – 3843.

45588. Stylosanthes

Yellow flowers. RR bank below Jalapa, Veracruz.

4300 ft.

45589. Euphorbia

Data as in 45588.

45590. Ascyrum

Lemon yellow flowers. Low shrub. Data as in 45588.

45591. Hypericum

Yellow flowers. Data as in 45588.

45592. Linum tenellum Chan & Scht

Yellow flowers. Data as in 45588. (Det. A. J. S.)

45593.

(Up to 3 ft. tall). Bank of the ancient road to Coate-

pec from Jalapa, Veracruz. 4300 ft.

45594.

Male flowers white. (up to 5 ft. tall). Data as in

45593.

45595. Gonolobus chloranthus Schlecht.

Greenish yellow flowers. Bank of the ancient road to

Coatepec from Jalapa, Veracruz. 4300 ft.

(Det. R. E. Woodson)

45596. Conostegia xalapensis (Bonpl.) D. Don

Pink flowers. (up to 3 ft.) Bank of the ancient road to

Coatepec from Jalapa, Veracruz. 4300 ft.

(Det. J. J. Wurdack)

45597.
Blue purple flower with yellow center. Large shrub or small tree. Bank of the ancient road to Coatepec from Jalapa, Veracruz. 4300 ft.

Kodachrome

45598. Miconia laevigata (L.) DC.

Small flower (up to 6 ft. tall). Bank of the ancient

road from Jalapa to Coatepec, Veracruz. 4300 ft.

(Det. J. J. Wurdack)

45599. Smilax jalepensis Schlecht.

Inmature fruits. Climbing into shrubs & trees. Bank

of the ancient road from Jalapa to Coatepec, Vera-

cruz. 4300 ft. (Det. C. V. Morton)

45600. Viburnum

(Up to 6 ft. tall). Bank of the ancient road from Jala-

pa to Coatepec, Veracruz. 4300 ft.

45601. Smilax moranensis

Greenish yellow flowers. Bank of the ancient road

from Jalapa to Coatepec, Veracruz. 4300 ft.

(Det. C. V. Morton)

45602. Tournefortia glabra L.

Flowers white (shrub up to 7 ft. tall). Bank of the

ancient road from Jalapa to Coatepec, Veracruz.

4300 ft. (Det. I. M. Johnston)

45603. Salvia xalapensis Benth.

Light blue flowers. Herb up to 2 ft. tall. Bank of the

ancient road from Jalapa to Coatepec, Veracruz.

4300 ft. (Det. Carl Epling)

45604. Vitis tiliaefolia Humb. & Bonpl.

Climbing into trees. Bank of the ancient road from

Jalapa to Coatepec, Veracruz. 4300 ft.

(Det. L. H. Bailey)

45605. Phyllanthus

Bank of the anceint road from Jalapa to Coatepec,

Veracruz. 4300 ft.

27 June 1945.

My boy and I first walked to San Bruno near Jalapa, Veracruz where we collected some in the hills near the vi-

llage. Most of the trees (2nd growth) were oak, Liquidambar and Carpinus. We then walked the old road to San

Salvador de Acajete. Above 6000 ft. on the road the fragrant Gaultheria was rather common. I saw what evi-

dently was one plant of Vaccinium leucanthum. I also saw lower down a Morus along the stream. Also saw a

Gelsemium (not in good flower), Chrysanthemum leucanthemum, and Prunella vulgaris. Pine appeared in

small quantities only at the edge of San Salvador (7000 ft.). I have noted here a Smilax some what similar to S.
Bona-nox but it lacks flowers & fruit.

1 Kodachrome of Pico de Orizaba. 3 black and white: 1 of Pico de Orizaba, 1 of the Cofre

de Perote: began new pack with Indian family.

NON VASCULAR CRYPTOGAMS: 3844 - 3866.

45606. Ternstroemia sylvatica S. & C.

Trailside bank below San Salvador de Ocajate, Ve-

racruz. 6500 ft. (Det. C. E. Kobuski)

45607. Vaccinuim

Resembles P. arbutifolia. Data as in 45606.

45608. Hypericum

Yellow flowers. (brittle shrub up to 2½ ft.). Moist

bank (data as in 45606.)

45609.

(Shrub up to 3 ft.). Data as in 45606.

45610.

Yellow flowers. (Shrub up to 5 ft.). Data as in 45606.

45611. Weinmannia pinnata L.
White flowers. (Small tree or large shrub). Data as in 45606. (Det. A. J. S.)

45612. Lycopodium complanatum var. validum

Data as in 45606. (Det. C. V. Morton)

Weatherby

45613.

Data as in 45606. (Shrub up to 6 ft.)

45614. Lycopodium clavatum L.

Data as in 45606. (Det. C. V. Morton)

45615. Cornus

Small tree. Data as in 45606.

45616. Gaultheria

White flowers. (Fruits blue-black, a blue-black

fleshy capsule) (This plant had odor of teaberry).

Bank of trail below San Salvador de Acajete, Vera-

cruz. 6500 ft.

45617. Lycopodium reflexum Lam.

(Steep moist bank). Data as in 45616.

(Det. C. V. Morton)

45618. Clethra

White flowers. (Medium-sized tree). Data as in

45616.

45619. Linum orizabae Planch

Yellow flowers. Data as in 45616. (Det. A. J. S.)

45620. Polygala paniculata L.

Purple flowers. Data as in 45616. (Det. A. J. S.)

45621. Smilax glauca

Data as in 45616.

45622. Andropogon glomeratus (Walt.) B. S. P.

Data as in 45616. (Det. J. R. Swallen)

45623. Rhamnus

Small tree. Data as in 45616.

45624. Desmodium

Rose purple flowers. Moist soil above San Bruno

near Jalapa, Veracruz. 5000 ft.

45625. Aeschynomene

Yellow flowers. Hills above San Bruno near Jalapa,

Veracruz. 5000 ft.

45626. Cobaea scandens Cav.

Flower varying purple to dirty white. Data as in

45625. (Det. E. T. Wherry)

45627. Rubus sapidus Schlecht.

Long arching canes. Data as in 45625.

(Det. H. E. Moore, Jr.)

45628. Zephyranthes

(Shell-pink). Data as in 45625.

45629. Myrica cerifera L.

Data as in 45625. (Det A. J. S.)

45630.

Purplish flowers. Data as in 45625.

45631. Sisyrinchium

Blue. Data as in 45625.

45632. Durandia

Fruit. Data as in 45625. Large shrub.

45633. Crataegus pubescens (HBK) Steud.

Yellow fruits. Data as in 45625. (Det. R. McVaugh)

45634.

Rather large tree. Data as in 45625.

N. B. 28 June 1945. On the way home from Jalapa. Veracruz my press burst open on top of the bus and some

collections between 45543 and 45634 were lost!.

6 July 1945.

Dr. A. Starker Leopold, Mr. Helmuth Wagner and I drove from México to Valles, San Luis Potosí. Between Zi-

mapán and Jacala Juniperus flaccida and Pinus (piñon) occur from about 5700 ft. to about 7500 ft. Walnut is

rather common at the higher elevations. Between Jacala and Chapulhuacan the Liquidambar plays a bigger

part in the forests than I had previously realized. We arrived in the evening at Valles, San Luis Potosí where we

stayed at a tourist camp.

We took 4 photographs of the fields on the steep slopes between Jacala and Chalpulhuacan.

All were black & white.

NO CRYPTOGAMS.

45635. Juglans mollis Engelm.

Rather dry (mostly calcareous) slopes between Zi-

napán and Jacala, Hidalgo. Rather common.

7000 ft. (Det. W. E. Manning)

45636. Pinus cembroides (piñon)
On slopes between 6000 and 7500 ft. between Zinapán and Jacala, Hidalgo. (Det. Dr. Martínez)

45637. Juniperus flaccida

Data as in 45646. (Det. Dr. Martínez)

45638. Leucophyllum ambiguum HBK

Brilliant blue. Dry slopes in mountains east of Zina-

pán, Hidalgo. 6000 ft. (shrub 3 or 4 ft. tall)

(Det. F. W. Pennell)

45639. Pentstemon hartwegii Benth.

A rather deep magenta-purple. Corolla trumpet-

shaped, pale within but with dark lines. Moist ravi-

nes. 6500 ft. Data as in 45635. (Det. F. W. Pennell)

45640. Baubinia coulteri

Salmon to pink. 5500 ft. Slope along road near

Jacala, Hidalgo.

45641. Nama sericeum Willd.

Violet blue flower. Low shrub. Data as in 45640.

(Det. I. M. Johnston)

45642. Erigeron

White rays. (Data as in 45460)

45643. Ranunculus pilosus and R. petiolaris var.

Rocky slope above road near Jacala, Hidalgo. 5500

hookeri

ft. (Det. L. Benson)

45644. Mentha rotundifolia Huds.

Very pale pink. Roadside near Hohenstein above

Chapulhuacan, Hidalgo. 6000 ft. (Det. Carl Epling)

45645. Teucrium cubense L.

White. Data as in 45644. (Det Carl Epling)

45646. Ruellia occidentalis (A. Gray) Tharp & Barkley
Pale violet blue. Roadside fields near Tamasunchale south of Valles, San Luis Potosí. Below 1000 ft. (Det. E. C. Leonard)

45647. Scutellaria

Deep blue. Roadside fields near Tamasunchale

south of Valles, San Luis Potosí. Below 1000 ft.

(Det. Carl Epling)

7 July 1945.

We motored from Valles, San Luis Potosí, to Monterrey, Nuevo Leon, making few collections as it was low, hot

country. We saw a lot of Chachalacas and I shot one. Much of the vegetation was chaparral or at least mostly

low shrubby plants including mesquite and other legumes. Occasional cacti appeared but never in abundance.

45648.

Large yellow flowers. Level shadow soil north of Va-

lles, San Luis Potosí, (below 1000 ft.)

45649. Zephyranthes

(White). Data as in 45648.

45650. Diospyros palmeri Eastw.

Small tree in scrub north of Ciudad Victoria, San

Luis Potosí. About 1000 ft. (Det. A. J. S.)

NON VASCULAR CRYPTOGAMS: 3867 and 3868

10 July 1945.

Dr. Leopold, Sr. Wagner, Sr. Antonio Hernández Corzo (M. S.) and I drove from Monterrey to Linares and

thence to Galeana in the state of Nuevo Leon. The arroyas between Monterrey and Linares had sycamore,

Taxodium, Carya pecan, a Mimosoideae and a little walnut. In drier spots appeared many legumes and in this

chaparral was a small tree which appeared to be a persimmon.

In the canyon between Linares and Galeana appeared Cercis, Turpinia, Fraxinus, Carya, some oak, Celtis and

others. The canyon was very dry, almost arid. There is Rhus taxicodendron and Parthenocissus on the rock

walls. Antonio wishes a list of the plants I collect in Nuevo Leon.

NO CRYPTOGAMS.

45651. Cuscuta purpusii Yuncker

(Lurid orange stems). On a small tree in Mimosoi-

deae. In canyon between Linares and Galeana,

Nuevo Leon. 4000 ft. July 10,1945.

(Det. T. G. Yuncker)

45652. Aloysia macrostachya (Torr.) Moldenke

Shrub up to 3 ft., slight mint odor. Pink purple. Data

as in 45651. 2500 ft. (Det. H. N. Moldenke)

45653. Houstonia

White flowers. 2500 ft. Foot of canyon wall. (Data as

in 45651)

45654. Gilia incisa Benth.

White flowers. Stem a little viscid. Data as in 45651.

(Det. E. T. Wherry)

45655. Clematis

White flowers. Vine climbing over shrubbery.

(Data as in 45651)

45656. Trichilia hirta L.

Data as in 45651. 2000 ft. (Det A. J. S.)

45657. Sargentia greggii Wats.

Fruits. Data as in 45651. (Det. A. J. S.)

45658.

(White inflorescence). Along road south of but near

Monterrey, Nuevo Leon. 1500 ft.

11 July 1945.

After staying overnight in Galeana, Nuevo Leon at Hotel Casa Grande we drove on up past San Francisco to

near Ojo de Agua (elev. between 5500 and 6000 ft.) near Cerro de Potosí. The area is dry with some piñon, a

little Juniperus, all rather scrubby. It is hard to say whether it is second growth. The canyon contains walnut,

black cherry, ash, scrubby oak, Mahonia, etc. Ravens, bandtail pigeons, mourning doves, large flickers, jays,

etc, are present.

Black & white photograph of the camioneta and oxcart with our equipment.

NON VASCULAR CRYPTOGAMS: 3869.

45659. Asarina barclaiana (Lindl.) Pennell

Blue flowers. Vine on bank of arroya near Ojo de

Agua above Galeana, Nuevo Leon. About 5800 ft.

July 11,1945. (Det. F. W. Pennell)

45660. Hedeoma palmeri Hemsl.

Pale blue. (Strong odor of pennyroyal). Data as in

45659. (Det. Carl Epling)

45661. Loeselia scariosa (M. & G.) Walp.

Pink purple. Data as in 45659. (Det. E. T. Wherry)

45662. Pentstemon campanulatus (Cav.) Willd.

Purplish blue on top, pale beneath. Bushy plant up

to 2 ft. Corolla much inflated. Throat pale, lined.

Data as in 45659. (Det. F. W. Pennell)

45663. Monarda citriodora Cerv.

Pale pink purple. Upper side of corolla darker. Data

as in 45659. (Det. Carl Epling)

45664. Houstonia

White. Data as in 45659.

45665. Verbena ambrosifolia f. eglandulosa Ferry

Deep vivid purple. Data as in 45659.

(Det. H. N. Moldenke)

45666. Prunus serotina

Leaves smaller than in eastern U. S. but drupes

about same size. Small trees. Data as in 45659.

45667. Cercis

Data as in 45659. Small trees.

45668. Lindleyella mespiloides (HBK) Rydb.

White flowers. Small trees. Data as in 45659.

(Det. R. McVaugh)

45669. Sambucus

(Cream white flowers: at times a large shrub, with

glaucous blue fruits.) In canyon (arroyo) near Ojo

de Agua above Galeana, Nuevo Leon. 5800 ft.

45670. Cirsium

(Resembles C. lanceolatum but more wooly &

smaller, leaves up to 6 ft. in height. Data as in

45669.

45671. Fraxinus

Fruit “galled”. Not very large tree. Data as in 45669.

45672. Ulmus

Rather small tree. Data as in 45669.

45673. Juniperus

Data as in 45669. Smooth bark, seldom over 6 ft.

tall here!

45674. Mahonia trifoliate Fedde

Purplish red fruits. Note rust. Data as in 45669.

(Det. A. J. Sharp)

45675. Juglans mollis Engelsm.

Not very large tree. Data as in 45669.

(Det. by Wayre E. Manning)

45676. Rhamnus betulaefolia Lieene

Black fruits. Shrub or small tree. In arroyas at base

of Cerro Potosí above Galeana, Nuevo Leon.

6600 ft. (Det. A. J. S.)

12 July 1945.

Yesterday we made camp near but a little above the Ojo de Agua in a dry arroyo (elev. a little above 6600 ft.).

We are above San Francisco and at the base of Cerro Potosí. The vegetation has been badly mauled but evi-

dently was pine, including piñon, with a little Juniperus. In the arroyos and canyons are Fraxinus, Juglans,

Rhamnus, oak (microphylls), Crataegus, Sambucus, a little elm, wild black cherry, a little madroño, Rhus,
Abies (possibly an important part of the original flora), Smilax, Vitis (without flowers or fruits, lots of remains o

Conopholis. At the foot of Cerro de Potosí, Pinus, Juglans, Quercus, Prunus serotina, Pseudotsuga?, Abies?,

and Juniperus are important.

I cut part of my left thumb off with the axe while making tent stakes. Had grey squirrels, band-tail pigeons and

mourning dove for meat.

NON VASCULAR CRYPTOGAMS: 3870 – 3876.

45677. Linum schieleanum Cham & Schlecht.
(Yellow flower). Shaded banks of arroyo near Ojo de Agua at foot of Cerro de Potosí in Nuevo Leon.

6600 ft. 12 July 1945. (Det. A. J. S.)

45678. Senecio

Data as in 45677.

45679. Euphorbia

Data as in 45677.

45680. Polygala salviniana A. W. Benn.

Greenish purple flowers. Data as in 45677.

(Det. A. J. S.)

45681. Galium

Data as in 45677.

45682. Eryngium hemsleyanum Wolff

Data as in 45677. (Det. L. Constance)

45683. Vernonia schaffneri Gray

(The usual purple color). Data as in 45677.

(Det. D. D. Keck)

45684. Abies

Cones in separate sack. Data as in 45677.

45685. Juniperus flaccida

Between arroyos (data as in 45677)

(Det. Dr. Martínez)

45686. Rhus andrieuxii Engl.

Data as in 45677. (Det. A. J. Sharp)

45687. Euphorbia

Wet soil below spring near Ojo de Agua at foot of

Cerro de Potosí, Nuevo Leon. 6600 ft. 12 July 1945.

Note rust!

45688. Glyceria striata var. mexicana Kilso

Data as in 45687. (Det. J. R. Swallen)

45689.

Yellow rays (note rust!). Shaded slope of arroyo

(data as in 45687)

45690. Erigeron

White rays. Data as in 45689.

45691. Habenaria sparsiflora var. brevifolia

Green flowers. Data as in 45689.

(Greene) Correll

(Det. D. S. Correll)

45692. Gilia texana (Greene) W. & S.

Dry slope of arroyo. (Det. E. T. Wherry)

45693.

(Flowers lemon yellow). Data as in 45692, (shrub to

3 ft.)

45694. Rhus triloba Vatl.

Data as in 45692. (Det. A. J. S.)

45695. Rhamnus betulaefolia Freene

Black fruits (very small tree). Data as in 45689.

(Det. A. J. S.)

45696. Boraginaceae

Data as in 45689.

45697. Passiflora exsudans Zucc.

Climbing over herbs and shrubs on slope of arroyo

near Ojo de Agua at the foot of Cerro Potosí, Nuevo

Leon. 6600 ft. (Det. E. P. Killip)

45698. Rubus sp. aff. humistratus

Bottom of arroyo (data as in 45697). Young canes

slightly glaucous. (Det. H. E. Moore, Jr.)

45699. Viburnum

(Related to. V. acerifolium) medium sized shrub on

bank of arroyo. Data as in 45697.

45700. Cornus

Fruits whitish-blue at maturity. Bark reddish purple

(hardly a tree). Bank of arroyo (data as in 45697.)

45701. Eleocharis

Seeping soil at head of arroyo. Data as in 45697.

45702. Crataegus sp.
Fruits reddish-purple at maturity. Small trees. Slopesof arroyo (data as in 45697.) (Det. R. McVaugh)

45703.

Shrub. Collected by Helmut O. Wagner near Ojo

de Agua at foot of Cerro de Potosí, Nuevo Leon.

13 July 1945.

13 July 1945.

I spent the morning pressing, drying blotters, etc. In the afternoon I took a trip up a deep barranca nearby. The

vegetation was not essentially different from that of the arroyos previously described.

NON VASCULAR CRYPTOGAMS: 3877 – 3890.

45704. Cowania plicata D. Don

Purple flower. Barranca near Ojo de Agua at foot of

Cerro de Potosí, Nuevo Leon. 6600 ft. 13 July 1945.

(Det. R. McVaugh)

45705. Buddleja marrubilifolia Benth

Corolla yellow. Shrub up to 3 ft., dry edge of barran-

ca. Data as in 45704. (Det. H. N. Moldenke)

45706. Oenothera (Hartmannia) kunthiana

(Large, white flower). Data as in 45704.

(Spach) Munz

(Det. P. A. Munz)

45707. Lonicera

(Shrubby vine). Sides of barranca, (data as in

45704.)

45708. Salvia regla Cav.

Scarlet. Shrub up to 4 feet. Data as in 45704.

(Det. Carl Epling)

45709. Pentstemon barbatus (Cav.) Roth

Flower color variable, scarlet to deep magenta. Data

as in 45704. (Det. F. W. Pennell)

45710. Solidago

Data as in 45704, but edge of barranca.

45711. Osmorrhiza mexicana Griseb.

Data as in 45704. (Det. L. Constance)

45712. Sisyrichium

Blue. Data as in 45704.

45713. Lithospermum palmeri Wats.

Grey to white enameled fruits. Data as in 45704.

(Det. I. M. Johnston)

45714. Vitis biformis Rose

No flowers. Growing over shrubs and trees in

barranca near Ojo de Agua at foot of Cerro de Poto-

sí, Nuevo Leon. 6600 ft. (Det. L. H. Bailey)

45715. Astragalus

Violet blue flowers. Dry edge of barranca. Data as in

45714.

45716. Smilax jalapensis

Data as in 45714. (Det. C. V. Morton)

45717. Prunus mexicana S. Wats.

Fruits reddish on ripening (seeds in sack). Data as

in 45714. Wild plum. (Det. R. McVaugh)

45718. Mahonia gracilis

Rust # 3876 is on this species. Data as in 45714.

(Det. A. J. Sharp)

45719. Pinus cembroides (piñon)

On edge of barranca. Data as in 45714.

(Det. Dr. Martínez)

45720. Pseudotsuga mucronata

(I also collected this later). Brought into camp by Sr.

Antonio Hernández Corzo (from above 7000 ft.)

above Ojo de Agua on Cerro de Potosí, Nuevo

Leon. Cones hanging down from twigs.

45721. Campanula

(Navy blue). Data as in 45714, but at edge of

barranca.

On July 14, 1945., I worked on my plants and took 2 black and white

photographs of the camp.

14 July 1945.

I saw a straggly Aster (purple) but it was too depauperate to collect. The amount of Prunus serotina here is

amazing. The fruits of it are abundant, rather large and less bitter than ai eastern U. S. The most of the walnut

is found in the ravines although it is occasionally seen on the intervening ridges. My impression is that the area

once had more soil and water but due to the depletion of the forests, erosion has taken its toll and there is a

rapid run-off of the rains. This depletion may have taken place in precolonial or in colonial times. Fire keeps the

area including the Cerro de Potosí from coming back.

NON VASCULAR CRYPTOGAMS: 3890 – 3897.

45722. Epilobium mexicanum DC.

In stream below Ojo de Agua at foot of Cerro de

Potosí, Nuevo Leon. 6600 ft. 15 July 1945.

(Det. P. A. Munz)

45723. Arenaria lanuginosa

Vining over shrubbery on slope at foot of Cerro de

Potosí (see # 45722) (Det. A. J. S.)

45724. Trifolium

(About color of T. pratense). Seeping soil at foot of

Cerro de Potosí (see # 45722)

45725. Dyschoriste decumbens (A. Gary) O. Ktze.

Usual blue-purple. Dry soil beside path near Ojo de

Agua (see # 45722) (Det. E. C. Leonard)

45726.

White rays. Data as in 45725.

45727. Schrankia

Pink purple. Data as in 45725.

45728. Carex ultra Bailey

See 45722. (Det. F. Hermann)

45729. Ranunculus peruvianus Pers.

Pinkish rays. Data as in 45725. (Det. L. Benson)

45730.

White flower or purplish spherical fruit. Data as in

45725.

45731. Erigeron

White rays. Data as in 45725.

45732. Thelypodium micranthum (Gray) Wats.

Pale purplish petals. Wooded slope foot of Cerro de

Potosí. Data as in 45722. (Det. R. Rollins)

45733. Scirpus olneyi A. Gray

In stream below Ojo de Agua at foot of Cerro de

Potosí, Nuevo Leon, 6600 ft. (Det. T. Koyama)

45734. Arbutus

Moister slopes at foot of Cerro de Potosí, Nuevo

Leon, near Ojo de Agua. 6800 ft.

16 July 1945.

Our guide, Gamaliel Gonzalez, on foot, Starker on a skinny horse and I on a mule set out for the summit of

Cerro de Potosí. Above 7000 ft. we clambered up a steep slope which had mainly scrub oak, a sp. of Laurace-

ae, some maguey. Between 7500 and 8000 ft. the terrain was more level and there was Pinus montezumae

interspersed in the scrub oak. A little below 9000 ft. the scrub oak “petered” out and was replaced by a bunch

grass. From 10,000 ft. on up the ground cover was mainly herbs. P. montezumae seemed to be the most

common to me, although I saw a little P. acacahuite and on top P. flexilis. The top was barren toward the SW

with some patches of a sprawling, knee-high Juniperus. At 9000 ft., Starker killed a Meirn´s quail; above 10,000

ft. we saw a broad-tailed humming bird, Steller’s Jay and right on top Starker killed a Clark’s nutcracker. At

about 9000 ft. on the NW side appeared some fir. The absence of bryophytes in the area is striking!. Even after

yesterday´s shower relatively few were seen. It seemed that then had been a recent frost on top.

Photographs: 1 Kodachrome of “crow-poison” like plant. Black and white: one of oak scrub and pine, 3 of mo-

untains in direction of Cerro de Santa Maria (also Cerro de Bordo) and one of our party.

NON VASCULAR CRYPTOGAMS: 3900 – 3913.

45735. Oenothera macrosceles Gray

(White or very pale pink). On eastern slope of Cerro

de Potosí near Galeana, Nuevo Leon. 8000-9000 ft.

17 July 1945. (Det. P. A. Munz)

45736. Rubus strigosus

(Respberry). Slopes of Cerro de Potosí, (data as in

45735) 8000-10,000 ft. (Det. H. E. Moore, Jr.)

45737. Thlaspi mexicanum Standley

White. Near top of Cerro de Potosí, near 11,000 ft.

Rocky soil. Data as in 45735. (Det. R. Rollins)

45738. Geranium potosinum H. E. Moore

(Intense pink). Data as in 45737. (Det. H. E. Moore)

45739. Ranunculus peruvianus Pers.

Data as in 45737. (Det. L. Benson)

45740. Linum lewisii Pursh

Blue. Slopes of Cerro de Potosí. 8000-11,000 ft.

Data as in 45735. (Det. A. J. S.)

45741. Hackelia leonotis Johnston

(Forget-me-not blue). Data as in 45737.

(Det. I. M. Johnston)

45742. Vicia

Light pink purple. Slope of Cerro de Potosí near

8000 ft. Data as in 45735.

45743. Pedicularis canadensis L.

Slope of Cerro de Potosí near 8000 ft. Data as in

45735. (Det. F. W. Pennell)

45744. Seymeria (sterile)

Yellow about ½ in. long. Dry slope at foot of Cerro

de Potosí near Ojo de Agua, near Galeana, Nuevo

Leon. 7000 ft. (Det. F. W. Pennell)

45745. Holodiscus discolor var. dumosus

White petals. Shrub up to 10 ft. Slope of Cerro de

(Nutt.) Dippel

Potosí, near Galeana, Nuevo Leon. 10,600 ft.

17 July 1945. (Det. R. McVaugh)

45746. Erysimum capitatum (Dougl.) Greene

Cream colored flowers. Top of Cerro de Potosí.

11,300 ft. Data as in 45745. (Det. R. Rollins)

45747. Polemonium pauciflorum ssp. hinckleyi

Flowers green to reddish brown. Data as in 45745.

(Standl.) Wherry

East slope of Cerro de Potosí. 9500 ft.

(Det. E. T. Wherry)

45748. Potentilla leonina Standl.

Yellow petal with orange base. Slope and top of

Cerro de Potosí. Data as in 45745. 9000-11,500 ft.

(Det. R. McVaugh)

45749. Stellaria cuspidata Willd.

White. Moist north slope of Cerro de Potosí. Data as

in 45745. 11,000 ft. (Det. A. J. S.)

45750. Stachys eriantha Benth.

Pink purple. Near top of Cerro de Potosí. Data as in

45745. 11,000 ft. (Det. Carl Epling)

45751. Castilleja bella Standl.

(Red and yellow forms). Near summit of Cerro de

Potosí. Data as in 45745. 11,000 ft.

(Det. F. W. Pennell)

45752. Delphinium

Blue or grey, difficult to tell as frost had injured

flowers. Data as in 45751.

45753. Draba helleriana Greene

Yellow flowers. Data as in 45751. 11,300 ft.

(Det. R. Rollins)

45754. Geranium crenatifolium H. E. Moore

Intense purple large flowers. Slope of Cerro de

Potosí near Galeana, Nuevo Leon. 10,000 ft.

(Det. H. E. Moore)

45755. Houstonia

White. Data as in 45754.

45756. Galium

Data as in 45754.

45757. Fragraria mexicana Schlecht.

White. Data as in 45754. 9000 ft. (Det. R. McVaugh)

45758. Potentilla

Yellow. Data as in 45757. (Det. R. McVaugh)

 (resembling P. diversifolia Lehm.)

45759. Sisyrinchium

Blue, large. Data as in 45754. 9000-11,000 ft.

45760.

Blue. Data as in 45757.

45761. Silene

Crimson. Data as in 45757.

45762. Salvia microphylla Kunth var. neurepia

Magenta. 8500 ft. Data as in 45754.

(Fern.) Epl.

(Det. Carl Epling)

45763. Agastache palmeri (Robins.) Lint

Pink purple. 8500 ft. Data as in 45754.

(Det. Carl Epling)

45764. Salvia forreri Greene

Deep blue. Slope of Cerro de Potosí near

Galeana, Nuevo Leon. 7000 ft.

(Det. Carl Epling)

45765. Viola galeanensis Baker

Pallid blue. Near top of Cerro (data as in

45764). 11,000 ft. (Det. Milo S. Baker)

45766. Pterospora andromeda Nutt.

In oak scrub and pines. 7800 ft. Cerro de Potosí.

(Data as in 45764) (Det. A. J. S.)

45767. Phacelia pinnata (R. & P.) Macbr.

White. Slopes of Cerro de Potosí. 10,000 ft. Data as

var. robusta (Brand) Marcbr.

in 45764. (Det. I. M. Johnston)

45768. Eriogonum atrosubens Engelsm.

Purple brown. Slope of Cerro de Potosí. Data as in

45764. 8500 ft.

45769. Erigeron

White. Data as in 45764.

45770. Eriogonum

Greenish flowers. Data as in 45764. 9000 ft.

45771. Lathyrus

Purple standard white wings. Data as in 45764.

9000 ft.

45772.

Greenish white. Slope of Cerro de Potosí. 9000-

10,000 ft. Data as in 45764.

45773. Chimaphila

Data as in 45766.

45774. Asplenium monanthes L.

Calcareous rocks, slopes of Cerro de Potosí, a little

above Ojo de Agua, Nuevo Leon. 7500 ft.

(Det. C. V. Morton)

45775.

Data as in 45774.

45776. Arracacia schneideri Math. & Const.

Near summit of Cerro de Potosí near Galeana,

Nuevo Leon, 11,000 ft. (Det. L. Constance)

45777. Ribes dugisii Freerum.

Data as in 45776. (Det. A. J. S.)

45778. Juniperus tetragona forma alpina

Usually less than 2 ft. Bark in stripes. Data as in

45776. Sprawling in bunches. (Det. Dr. Martínez)

45779. Pinus flexilis!

A small plant up to 7 or 8 ft., sprawling a making

clumps up to 5 meters in diameter. Data as in

45779. (Det. Dr. Martínez)

18 July 1945.

We broke camp and moved our materials back to the camioneta by oxwagon. On the way we encountered an

old irrigation sluice (asequia) which had built up travertine to a depth of at least 4 ft. in places. The soil had ero-

ded from around it (see photograph if good). We left Ojo de Agua passing via Galeana, Linares, Montemorelos

to Monterrey. Starker killed a blue-green mot-mot in the canyon at about 3000 ft. The canyon would be a good

study for a geology class showing beautiful folding and bending, anticlines, synclines, etc.

45780. Oenothera (Raimannia) macrosceles Gray

Large yellow flower. Roadside below Galeana,

Nuevo Leon. 5500 ft. (Det. P. A. Munz)

45781. Hunnemannia fumariaefolia Sweet

Lemon yellow. Canyon above Linares toward

Galeana, Nuevo Leon. 4500 ft. (Det. A. J. Sharp)

45782.

White corolla. Shrubby tree. Data as in 45781.

45783. Heimia salicifolia (HBK) Link

Yellow. Shrub up to 3 ft. Data as in 45781.

(Det. P. A. Munz)

45784. Taxodium

Along small creek just north of Linares, Nuevo Leon.

1000 ft.

45785. Quercus polymorpha Schl. & Cham.

2500 ft. Data as in 45781. (Det. C. H. Muller)

45786. “Cedro” Trichilia hirta

Small tree with fruits. Data as in 45781. 3000 ft.

(Det. A. J. S.)

45787. Philadelphus

Small shrub. Data as in 45781. 3000 ft.

45788. Parthenocissus quinquefolia Planch.

Vine on boulder (data as in 45781). 2500 ft.

(Det. L. H. Bailey)

45789. Hedeoma drummondii Benth.

Strong penny royal odor, small purple flower.

Data as in 45781. (Det. Carl Epling)

45790.

Purple flower. On dry limestone rocks. 5200 ft. SE

of Galeana, Nuevo Leon.

45791. Fraxinus

Small almost shrubby tree with fruits. Dry roadside

rocks SE of Galeana, Nuevo Leon. 5200 ft.

18 July 1945.

45792. Celtis laevigata var. brachyphyllum

Tree with fruit. Above Galeana, Nuevo Leon, on

road to Ojo de Agua. 6300 ft.

45793. Colubrina greggii Wats

Large shrub. In canyon above Linares toward

Galeana, Nuevo Leon. 3000 ft. (Det. A. J. S.)

45794. Platanus mexicana Moric

Tree. (Data as in 45793) 2500 ft.

(Det. A. J. S.)

2 August 1945.

Txolo Falls
After arriving in Jalapa yesterday and visiting the gardens at Banderilla, today Efraín Hernández X., Evelyn

Sharp and I went to Xico by bus. There we hired Alfonso Virues to act as guide and mozo. We went through

the coffe plantations down to Txolo Falls where we collected between the elevations of 3900 and 3300 ft. The

gorge was beautiful with orchids, tree ferns and many other exotic plants. Above and below was Platanus.

Photographs: 3 B & W., one of tree ferns and 2 of falls.

NON VASCULAR CRYPTOGAMS: 3919. Aug. 1, 1945., in Boone’s Garden.

 3920-3958. Aug. 2, 1945.

45795. Thalictrum lanatum Lec.

Pedrigal near La Joya above Jalapa, Veracruz.

7000 ft. 2 Aug. 1945. (Det. B. Boivir)

45796. Monarda malloryi Gilly

Rose-purple. Roadside near Acajete above Jalapa,

Ver. 6000 ft. (Det. Carl Epling)

45797. Selaginella viticulosa Klotzsch

Steep slope in gorge below Txolo Falls near Jalapa,

Ver. 3300 ft. (Det. C. V. Morton)

45798. Selaginella galeottii Spring

Data as in preceding #. (Is it the same?)

(Det. C. V. Morton)

45799. Cardamine flaccida C. & S.?

Data as in 45797. (Det. R. Rollins)

45800. Ocimum selloi Benth.

(Bad odor) lavender pink. Data as in 45797.

(Det. Carl Epling)

45801. Galium

Moist bluff. Data as in 45797.

45802. Houstonia

White flowers. Moist bluff in gorge below Txolo Falls

near Jalapa, Ver. 3300 ft.

45803. Polymnia

Yellow rays. Data as in 45802.

45804. Platanus lindeniana

Bank overhanging gorge at Txolo Falls near Jalapa,

Ver. 3500 ft. (Det. A. J. S.)

45805. Polygala paniculata

Purple flowers. Soil near flume at Txolo Falls near

Jalapa, Ver. 3600 ft. (Det. A. J. S.)

18 August 1945.

I went to Teziutlán by bus, got a hotel room in spite of the Agricultural fair and then (with Eusticio Torres as a

mozo) took a Nautla bus to Ocostoc on the road to Nautla. I work in the area around this camp at elevations

between 3800 ft. and 4000 ft. Saw Rubus (raspberry and blackberry), Vitis, oak, Sambucus (also what I tho-

ught was Carpinus). I have never seen more Alnus. Also saw something similar to Virginia Creeper. The flora

resembles very much that of Jalapa and that of Necaxa.

Kodachrome of orange orchid and crimson Lobelia. Black & white of tree ferns.

NON VASCULAR CRYPTOGAMS: 3959-4000.

45806. Vernonia mexicana Less.

(Purple no rays) small shrub. Moist bank. Below

Teziutlán near Ocostoc, Pue. 3800 ft. 19 Aug. 1945.

(Det. D. D. Keck)

45807. Rhamnus capraefolia Schlecht.

Small tree. Data as in 45806. (Det. A. J. S.)

45808. Clibadium cf. grandifolum

White. Note rust!. Herb of 3 or 4 ft. Data as

in 45806.

45809. Hypericum pratense C. & S.

Roadside bank. Data as in 45806. (Det. A. J. S.)

45810. Lobelia cardinalis var. multiflora

Crimson. Moist banks. Data as in 45806.

(Paxt.) McVaugh

(Det. R. McVaugh)

45811. Lycopodium clavatum L.

Roadside banks. Data as in 45806.

(Det. C. V. Morton)

45812. Polygala paniculata L.

Purple. Roadside banks 4000 ft. (Data as in 45806)

(Det. A. J. S.)

45813. Desmodium

Pink purple. Roadside banks. 3900 ft. Data as

in 45806.

45814. Crotolaria

Cream yellow. Roadside bank. 3900 ft. Data as in

45806.

45815. Carex longii Mack.

Moist roadside soil near Ocostoc below Teziutlán

Pue. 18 Aug 1945. 3900 ft. (Det. F. Hermann)

45816. Rhynchospora nervosa

Data as in 45815. (Det. T. Koyama)

45817. Saurauia

White. Small tree. Data as in 45815.

45818. Gaultheria

White. Fragrant shrub. Data as in 45815.

45819.

Blue flowers, fruit. Data as in 45815.

45820. Liquidambar styraciflua

Moist slope (Data as in 45815)

45821. Polygonum

Roadside ditch (Data as in 45815)

45822. Lycopodium cernuum L.

Roadside bank 3800 ft. (Data as in 45815)

(Det. C. V. Morton)

45823. Conosteqia icosandra (Sw.) Urban

White flower. Purple black fruit. Small shrub, 3-5 ft.

Moist slope 3800 ft. (Data as in 45815)

(Det. J. J. Wundack)

45824. Clethra

Small tree. Moist slope, 3800 ft., near Ocostoc

below Teziutlán, Pue. 18 Aug. 1945.

45825. Hypericum mutilum
L.

Moist bank (Data as in 45824) (Det. A. J. S.)

45826. Houstonia

White flowers. Moist bank (Data as in 45824)

45827.

Data as in 45824.

45828. Desmodium adscendens (L.) DC.

Purplish. Data as in 45824. (Det. B. G. Schubert)

45829. Hyptis sp.

Bluish purple flowers. Data as in 45824.

(Det. Carl Epling)

45830. Ascyrum

Data as in 45824.

45831. Viburnum

Shrub up to 10 ft. Data as in 45824.

45832. Melastomaceae

White fruit. Shrub up to 5 ft. Data as in 45824.

 Miconia glaberrina (Schlecht) Naud.

(Det. J. J. Wundack)

45833. Lycopodium reflexum Lam.

Moist bank (Data as in 45824) (Det. C. V. Morton)

45834. Styrax glabrescens

Moist slope near Ocostoc below Teziutlán, Pue.

3800 ft. 18 Aug 1945. (Det. A. J. S.)

45835.

Scarlet-red receptacle. Small tree (Data as

in 45834)

45836. Smilax

No flowers or fruit. Large vine in trees.

(Data as in 45834)

26, 27, 28 August 1945.

I took the train from México City to (Ventaquipo?), changed to Tulancingo and changed again to Apulco where

I arrived about 6 p.m., Aug. 26. Later in the evening I took the bus to Agua Blanca where I stayed overnight.

The next morning I took a horse and mozo, Sr, Candido Tolentino, and I went via San Pedrito, Llano Grande

and Veredera to Tutotepec. In the late afternoon of Aug. 27, my mozo and two of the native men (Jenaro Islas

and Trinidad Martínez) went in search of the beech. This we found growing with Magnolia schiediana. Some of

the trees were very tall and close to a meter in diameter.

Photographs of falls above San Pedrito, beech forest and people at Tutotepec (all black and white).

NON VASCULAR CRYPTOGAMS: 4001 – 4014.

We stayed all night in the schoolhouse with fleas. The next morning the chief of the area (Sr. Anastacio Islas)

sent a bodyguard (Ponfilo Mendoza) back along the trail with us as the Veredera. We collected as we went

along and arrived back in Agua Blanca about midafternoon. The area is very beautiful with waterfalls, etc. In

addition to collections I saw box elder, Vitis, (Carpinus?), Quercus, Pinus, Platanus, Sambucus, Prunus, Smi-
lax, Rhus radicans, Rubus (one raspberry and 2 blackberries), Befaria, Pernettya, Fuchsia, Aralioid plant, tree

ferns, Cyperus, Eleocharis, Pteridium, Cheilanthes, Galium, Pyrola, Senecio, Hieracium, Clitoria, Sisyrinchium

(blue and yellow), Prunella, Passiflora, Duehesnea, Geum or Potentilla. I left it to my next trip to do much

collecting of bryophytes, fungi and algae. One of the most important trips that I´ve made. There was an earth

mound (very old!) in the center of Tutotepec.

45837. Salvia lozani Fern.

Bright blue. Repent with upright flowering ends. In

Sphagnum swamp. 6800 ft. Near Agua Blanca,

Hidalgo. Aug 28 1945.

45838. Viola nannei Polak. var. glaberrina Becker

Pale blue. Data as in 45837. (Det. Milo S. Baker)

45839. Vaccinium

Under pine along trail to Tutotepec. Data as in

45837. Note Exobasidium.

45840. Salvia gracilis Benth.

Bright purple. On sep slope of escarpment between

San Pedrito and Agua Blanca, Hidalgo. 6500 ft.

(Det. Carl Epling)

45841. Tilia roseana

Data as in 45840. 5500 ft. (Det. A. J. S.)

45842. Cornus

Data as in 45840. 5500 ft.

45843. Agrostis perennans (Walt.) Tuckerm.

Data as in 45840. 5500 ft. (Det. J. R. Swallen)

45844. Gerardia peduncularis Benth.

Agalinis purple. Along steep bank of precipitous

trail, near San Pedrito (near Agua Blanca, Hidalgo.

Aug 28 1945. 4600 ft. (Det. F. W. Pennell)

45845. Habenaria novemfida Lindl.

Green. Bank of steep trail below San Pedrito (near

Agua Blanca) Hidalgo. 4600 ft. Aug. 28, 1945.

(Det. D. S. Correll)

45846. Evonymus

(Fruits similar in color to E. Amer.) about 7 ft. tall.

Data as in 45845.

45847. Hybanthus attenuatus var. houstonii (DC)

In valley between San Pedrito and Tutotepec.

Morton

Hidalgo. 4700 ft. (Det. A. J. S.)

45848. Maranda

Pink purple. Vine on slope near Veralera between

San Pedrito and Tutotepec. 4800 ft.

45849. Nyssa

Steep slope. Data as in 45847.

Native name: palo de dapasí.

45850. Ulmus mexicana

4500 ft. Near river. Data as in 45847.

45851. Malaxis unifolia Michx.

Greenish yellow. On ridge near Tutotepec, Hidalgo.

5300 ft. 27 Aug. 1945. (Det. D. S. Correll)

45852. Mitchella repens

Bank of trail near Tutotepec. 27 Aug 1945. 5300 ft.

45853. Cuscuta mitraeformis Engelm.

Bank of trail near Tutotepec. On many hosts. 27

Aug. 1945. 5100 ft. (Det. T. G. Yuncker)

45854. Lycopodium complanatum var. validum

Trailside bush near Tutotepec, Hidalgo. 5300 ft. 27

Weatherby

Aug. 1945. (Det. C. V. Morton)

45855. Viburnum

Beech forest near Tutotepec, Hidalgo. 27 Aug.

1945. 5200 ft.

45856. Lyonia

Edge of bluff near Tutotepec. 5000 ft. 27 Aug. 1945.

45857. Pernettya

Data as in 45854. 27 Aug. 1945.

45858. Liquidambar styraciflua

Edge of beech forest near Tutotepec, Hidalgo. 5200

ft. 27 Aug.1945.

45859. Fagus grandifolia var. mexicana

Steep slopes below Tutotepec, Hidalgo. Native

Name: totolsal, 5200 ft. 27 Aug. 1945.

45860. Ostrya

Steep slopes near Tutotepec, Hidalgo. 5300 ft. 27

Aug. 1945.

45861. Salvia elegans Vahl

Crimson. Steep rocky slopes above San Pedrito

toward Agua Blanca, Hidalgo. 5900 ft.

(Det. Carl Epling).

45862.

Blue. Data as in 45861. 27 Aug. 1945.

45863. Leucothoe

Top of bluffs near Tutotepec, Hidalgo. 5300 ft.

28 Aug. 1945.

45864. Selaginella extensa Underw.

Bluffs below San Pedrito (near Agua Blanca),

Hidalgo. 28 Aug. 1945. (Det. C. V. Morton)

45865. Selaginella porphyrospora A. Br.

Bluffs above San Pedrito (see # 45864). 6000 ft.

28 Aug. 1945. (Det. C. V. Morton)

45866. Eugenia

Data as in 45863. 28 Aug. 1945.

45867. Cupressus

Below Tutotepec along trail. 5300 ft. 28 Aug. 1945.

45868. Magnolia

In beech forest below Tutotepec, Hidalgo. 27 Aug.

1945. 5300 ft.

I found a Crataegus fruit with rust on it. There is no Juniperus near. Could it be that Cupressus

is an alternate host?

4 September 1945.

Dr. A. Starker Leopold, Dr. Helmuth Wagner and I left México for Oaxaca. We went by Amecameca, Cuatla,

Axochiapin, Atencingo, Chietla and arrived in the evening to Matamoros where we put up for the night at Hotel

Reforma. After Cuautla the road was very bad to Chietla. From Chietla we detoured to visit nearby Viboria to

see if there were still any turkey there.

Kodachromes of mistletoe, orchid and cactus. Black & white of huge cactus and mound near Axochia-

pin, Mor. Also palm near Viboria, Pue.

NO NON-VASCULAR CRYPTOGAMS.

45869. Spiranthes auranthiaca (Llave & Lex.) Lindl.

Orange!. Roadside banks and fields. In México near

the Morelos live north of Cuautla. 5500 ft.

4 Sept. 1945. (Det. D. S. Correll)

45870. Lennoa madreporoides
Blue funnel flowers. Moist flat bottoms near Axochiapin, Morelos. 3600 ft. 4 Sept. 1945.

(Det. A. J. Sharp)

45871. Palm

Flat bottoms between Chietla and Viboria, Pue.

3400 ft. Sent directly to Hernández.

5 September 1945.

We left Matamoros and made Oaxaca without stops except for gasoline, food and collecting. Much of the coun-

try was barren and Badly eroded. Oaks were encountered above 6000 ft. after we had passed Nochixtlán,

about 10 km. Pine was not seen until in the sierras, 25 Km. past Nochixtlán. We ate lunch at Tamagulapan.

Photographs: Black and white of cacti in canyon below Matamoros church at Yanhuitlán.

Kodachrome of soil erosion near Yanhuitlán.

NO NON-VASCULAR CRYPTOGAMS.

45872. Arctostaphylos polifolia HBK

(Pink flowers). Cerros east and above Yanhuitlán,

Oax. 6500 ft. 5 Sept.

45873. Salvia semiatrata Zucc.

 2½ ft. tall. Glandular, magenta purple calyx: corolla

blue purple, lower lip marginally recurved, dark

purple-blue. Cerros west of Yanhuitlán, Oax.

6500 ft. (Det. Carl Epling)

45874. Arctostaphylos

Data as in 45873.

45875. Pentstemon isophyllus Robinson

Carmen flowers. Throat slightly inflated, interior

light yellow with dark red lines. Roadside bank. Data

as in 45873. (Det. F. W. Pennell)

45876. Salvia

6 in. tall. Blue. Roadside bank. Data as in 45873.

45877. Ipomea

Flower a little over 3 in. dark pink purple. Roadside

bank (data as in 45873). Save seed for E. J.

Alexander.
45878. Eryngium scaposum Turcz.

Blue head. Data as in 45873. (Det. L. Constance)

45879. Juniperus

Gentle slope about 10 km. east of Tamazulapam,

Oax. 6800 ft.

45880. Juniperus

Gentle slopes about 10 Km. east of Tamazulapam,

Oax. 6900 ft. 5 Sept. 1945.

45881. Satureja mexicana (Benth) Briq.

Orange-red flower. 2½ ft. tall. Dry roadside bank

about 5 Km. east of Tamazulapam, Oax. 6600 ft.

(Det. Carl Epling)

45882. Salvia thymoides Benth.

Deep purple-blue. 1½ ft. tall. Data as in 45881.

(Det. Carl Epling)

6 Sept. 1945.

We left early and went up toward the summit of Sierra de San Felipe passing through the village of the same

name, also passing on up the valley from which Oaxaca gets its water. We made about 15 mi. round trip. We

made it as far up as the last big set of milpas on the side just below the uncut timber (7000 ft.).

At this level the forest was practically pure oak with Alnus and willow along the streams. There was an occasi—

onal Prunus and Pinus. Fungi were rather abundant. I saw forms similar to Amanita chlorinosma, A. phalloides,

A. cothurnata,A. Frostii, Clitocybe laccata. Russulas of many kinds, including foetens, and “dead man’s fingers”

Herbs included Cuphaea, Desmodium, Cosmos, Dahlias, Coreopsis. Scrub second growth started about 5500

ft. Trees not collected included: madroño, Annona, and several unknowns.

Photographs of islands in erosion along trail.

NON-VASCULAR CRYPTOGAMS: 4015 – 4057.

45883. Eleocharis acicularis

Edge of stream above village of San Felipe, Oax.

5500 ft. 6 Sept. 1945. (Det. T. Koyama)

45884. Aster

White rays. Trailside bank (data as in 45883).

6000 ft.

45885. Salix bonplandtiana var. pallida

Along brook (See # 45883). 6700 ft. (Det. A. J. S.)

45886. Calochortus barbatus (HBK) Painter

Yellow with some purplish brown. Fuzzy petals,

smooth sepals. Moist woods. 6900 ft. See # 45883.

(Det. M. Ownbey)

45887. Rubus adenotrichos Schlecht

Rambler not very glandular. About 15 ft. long. Open

places in forest. 6900 ft. See data 45883.

(Det. H. E. Moore, Jr.)

45888. Stachys keerlii Benth.

Light pink-purple. Open spots in forest above San

Felipe, Oax. 6900 ft. 6 Sept. 1945. (Det. Carl Epling)

45889. Clematis

Cream white. Vine. Data as in 45888.

45890. Cuscuta rugosiceps Yuncker

Over herbs and bushes at edge of brook. Data as in

45888. (Det. T. G. Yuncker)

45891. Rubus trilobus Seringe ex DC.

Flower white 1½ in. Data as in 45888.

(Det. H. E. Moore, Jr.)

45892. Linum mexicanum HBK

Yellow flowers ¾ in. Data as in 45888.

(Det. A. J. S.)

45893. Rhynchospora aristata

Trailside bank in dense shade. 6700 ft. Data as in

45888. (Det. T. Koyama)

45894. Woodsia mollis (Kaulf.) J. Smith

Rocks along trail in shade. Above San Felipe, Oax.

6900 ft. (Det. C. V. Morton)

45895. Dryopteris mexicana (Presl.) C. Chr.

Data as in 45894. (Det. C. V. Morton)

45896. Notholaena aurea (Desv.) Weatherby

Data as in 45894. (Det. C. V. Morton)

45897. Geranium oaxacanum H. E. Moore

Rose pink. Above San Felipe, Oax. 6900 ft.

(Det. H. E. Moore)

45898. Galium

Trailside bank in shaded woods above San Felipe

near Oaxaca, Oax. 6700 ft. 6 Sept. 1945.

45899. Cyperus flavus

Data as in 45898. (Det. T. Koyama)

45900. Pinguienla heterophylla

Buds at end of leaves. Data as in 45898.

45901. Carex longicaulis Bock.

Data as in 45898. (Det. F. Hermann)

45902. Macromeria exserta
Lemon yellow. Trailside bank above San Felipe near Oaxaca, Oax. 6000 ft. 6 Sept. 1945.

45903. Rhamnus pringle Rose

About 1 ft. tall. Data as in 45902. (Det. A. J. S.)

45904. Arctostaphylos pungens

Note Exobasidium. Data as in 45902.

45905. Agave

Data as in 45902.

45906. Fimbristylis

Data as in 45902.

45907. Tephrosia

Pink, yellowish keel. Trailside bank above San

Felipe near Oaxaca, Oax. 5700 ft. 6 Sept. 1945.

45908. Asclepias auriculata HBK

Data as in 45907. (Det. R. E. Woodson)

45909. Polygala obscura Benth.

Purple wings. (Data as in 45907.) 5500-6500 ft.

(Det. A. J. Sharp)

45910. Heliotropium limbatum Benth.

(White). Open pasture like area at foot of Cerro de

San Felipe, Oaxaca, Oax. 5500 ft.

(Det. I. M. Johnston)

45911. Passiflora

Corona blue. Trailside bank above San Felipe near

Oaxaca, Oax. 5700 ft.

45912. Celits candata

Orange-yellow fruit. Small tree. On arroyo (at foot of

Cerro de San Felipe, Oaxaca, Oax.). 5500 ft.

(Det. A. J. S.)

45913. Corza illinsensis

Sapling. Data as in 45910. 5300 ft.

BOY! DID WE GET WET!

Sept. 7. We went to Mitla where I took some pictures; also more next day at Acatlán, Pue. About 15 km.

 beyond Tamazulapam toward Oaxaca are some ruins on top of some small ceros in the edge of the

 mountains.

14 September 1945.

I took train to Ventoquipa and changed to another which took me to Honey, Hidalgo. Here I Ioaded my equip-

ment on a mule of a pack train and walked in 3 hours (12 Km.) to Pahuatlán. All my collections were made bet-

ween Honey and Pahuatlán, but in Puebla, along the escarpment. The vegetation is similar to that of Huachi-

nango and Tutotepec. Pahuatlán is in Puebla!. Here I met Sr. Efraín Hernández X., Dr. F. Miranda and Sr.

Ladislao Paray. Pahuatlán is at 4000 ft. Beautiful cicadas here with long white cottony streamers, dark wings

and brown fuzz on thorax. The others found Cercis Canadensis near Honey. No pictures.

NON VASCULAR CRYPTOGAMS: 4057 – 4058.

45914. Lyonia

Cliff along trail between Honey and Pahuatlán,

Puebla. 4500 ft. 14 Sept. 1945.

45915. Salvia involucrate Cav.

Shrub up to 5 or 6 ft. Magenta flowers and pink

bracts in hud. Data as in 45914. (Det. Carl Epling)

49916. Rhus schnidelioides Schlt. var.

Shrub up to 4 ft. Data as in 45914. (Det. A. J. S.)

potosinensis Barkley

45917. Thalictrum lanatum Lec.

Data as in 45914. (Det. B. Boivir)

45918. Lycopodium complanatum var. validum

On trailside slope near Honey. 5000 ft.

Weatherby

(Det. C.V. Morton)

45919. Ulmus

In barrancas (Data as in 45914)

45920. Vaccinium gemmiflorum

On trailside slope near Honey. 5000 ft.

45921. Gaultheria hirtiflora

On trailside slope near Honey. 5000 ft.

45922. Clethra

Small tree, white flowers. Along trail between Honey

and Pahuatlán, Pue. 4500 ft.

45923. Asclepias auriculata HBK

Greenish white. On trailside slope near Honey.

5000 ft. (Det. R. E. Woodson)

15 September 1945.

We took the trail toward Huauchinango passing down to the Río Pahuatitlac (about 3000 ft.) and up to the

Cerro de Mixtepetl (about 5000 ft.). The area was badly cut over and very little intriguing vegetation was seen.

Much of the trail between the Río and Mixtepetl. Much of the rock in the trail was shale. There were conglome-

rate boulders in the river. Natives report prehistoric paintings on rocks near Mixtepetl. We saw many sacrificial

offerings near Mixtepetl. Our mozo believed that red (bluegreen) alga near a shrine was dried blood I finally

told him the story but it is doubtful that he believed me. Saw a Hicoria seedling.

Black and white photograph of Pahuatlán and mountains beyond to N.

NON VASCULAR CRYPTOGAMS: 4059 – 4076.

45924. Arthrostemma fragile Lindl.

Pink as in sp. of U.S. Moist trailside bank between

Pahuatlán and Naupan, Pue. 4000 ft. 15 Sept. 1945. (Det. J. J. Wundack)

45925. Allium glandulosum Link & Otto

Brownish purple. 5000 ft. Steep moist bank near

Cerro de Mixtepetl (otherwise as in 45924.)

(Det. M. Ownbey)

45926. Anemia hirsute (L.) Swartz

Data as in 45925. (Det. C. V. Morton)

45927. Lycopodium cernuum L.

Data as in 45925. (Det. C. V. Morton)

45928. Panicum xalapense H. B. K.

Data as in 45925. (Det. J. R. Swallen)

45929. Hieracium

Yellow. Steep moist bank near Cerro de Mixtepetl,

between Pahuatlán & Naupan, Pue.

45930. Galium

4 leaves, green flowers. Data as in 45929.

45931. Clitoria

White with purple stripes. Data as in 45929.

45931a.

Purple lip. Data as in 45929.

45932.
 Agrostis

Data as in 45929.

45933. Polygala paniculata L.

Purple. Along trail between Río Pahuatitlac and

Cerro de Mixtepetl near Pahuatlán, Pue. 4000 ft.

15 Sept. 1945. (Det. A. J. S.)

45934.

Data as in 45933.

45935. Cyperus densecaespitosus

Data as in 45933. (Det. T. Koyama)

45936. Fimbristylis dichotoma

Data as in 45933. (Det. T. Koyama)

45937. Carex polystachya Sw.

Data as in 45933. (Det. F. Hermann)

45938. Rhamnus

Data as in 45933 except 4800 ft.

16 September 1945.

We left Pahuatlán, Pue., with a horse, 2 mules, a muleteer and a mozo for Tenango de Doria, Hidalgo. We

took a bath in the Río. We passed shale and a limestone or dolomite. Sycamore came along the streams in

abundance up to 5000 ft. Slightly above on steep slopes we saw young Hicoria but no mature trees. Saw seve-

ral elm. At San Nicolás we asked for eggs but the woman said, “ Ya se murió la gallina de la enfermedad,

hace una semana.” Beyond this village we came to bluffs which were still more or less virgin. I have never

seen larger Carpinus; they were huge trees up to 3 ft. in diameter. Also saw one tree and a seedling of Nyssa;

plenty of oak, a little capulin (Prunus serotina var.), some pine and a little Cupressus. Saw Cobaea

(scandens?) which was not known outside of cultivation? We are certainly naturalists having taken bugs,

including a rare and beautiful cicada, a salamander and a frog.

Kodachromes of Salvia and Boehmaria (sp); also black and white of material in Pahuatlán

and mountains near San Nicolás.

NON VASCULAR CRYPTOGAMS: 4077 – 4101.

We sent the mozo back from here.

45939. Cornus

5800 ft. Steep slope below San Nicolás, Hidalgo.

16 Sept. 1945.

45940. Nyssa sylvatica

Moist slope near Tenango de Doria, Hgo. 6200 ft.

45941. Salvia coccinea Juss.

Scarlet. Trailside shale banks at Pahuatlán, Pue.

4000 ft. (Det. Carl Epling)

45942. Salvia arthrocoma Fern

White. Moist soil above Tenango de Doria, Hgo.

6200 ft. 16 Sept. 1945. Coll. by Dr. Faustino

Miranda (Det. Carl Epling)

17 September 1945.

We went from Tenango de Doria, Hgo., to San Bartolo, Hgo., by trail. The vegetation at first was similar to that

of yesterday. We saw several trees of Nyssa. As we approached the Río Chiflon the vegetation became more

tropical. We crossed the Río at 3000 ft. Elm and sycamore came down to this level as below. The most of the

vegetation is subtropical, however.

45943. Tovara virginiana
Moist roadside bank between Tenango de Doria and Santa Muria Temescalapa, Hgo. 4000 ft.

17 Sept. 1945. (A. J. S.)

Black & white of Cerro near Tenango and also some at Río Chiflon near San Bartolo.

NON VASCULAR CRYPTOGAMS: 4102 – 4104.

18 September 1945.

We went from San Bartolo to Tutotepec passing through Santiagito and Mediomonte. At Santiagito we planned

to visit the caves above San Bartolo but as practically all the men there were drunk and wanted trouble we

went on. We visited the beach area near Tutotepec. They call it “tutolcal” rather than “tutorcal” as I reported

before. They were making a ceremony “Las Animas Bienvenditas.” We slept in the school, each on four desks

with the fleas.

There are some big Ostryas here. There are tree ferns (Cyathaea) under the beech. There is a lot of tepetate

(consolidated volcanic ash) near Tutotepec, indicating a very ancient volcano. Dr. Miranda says that the beech

is on such a substratum at Zacualtipan. The beech generally speaking was on N-facing slope.

NON VASCULAR CRYPTOGAMS: 4105 – 4137.

45944. Callitriche heterophylla Punsch

In brook of Fagus forest near Tutotepec near

Apulco, Hgo. 18 Sept. 1945. 5300 ft.

(Det. Fossett)

19 September 1945.

We left early to go to Apulco at the RR. We planned to eat at Cueva Ahumada but they refused to give us more

than beans with mole. The vegetation was similar to that which we saw yesterday. We did not see beech, ho-

wever, after we left the Cerro de Tutotepec. The escarpment had a yellow fruited Morus on its face. Above the

escarpment we came to the pine forests of the Central Mesa, mixed with a little oak. At the edge was a little

Cupressus. In the badly cut, overgrazed areas there was a great deal of Baccharis.

2 black & white pictures of the pyramid, tower and bells of Tutotepec.

NON VASCULAR CRYPTOGAMS: 4138 – 4170.

45945. Lobelia subnuda Benth.

Leaves black with green veins. Escarpment wall of

Cerro de Tutotepec near Apulco, Hgo. 5500 ft.

19 Sept. 1945. (Det. R. McVaugh)

29 September 1945.

We went to Cholula as tourists and I collected a moss (possibly Tortula pagorum) on the Junipers in front of

the big pyramid. No. 4171.

On Oct. 3, 1945 while at Mitla, Oaxaca, I collected 4172 and 4173 of bryophytes.

17 October 1945.

I took the bus to Zacapoaxtla, Pue. Efraín Hernández X. joined me on the bus at Zaragoza.

After getting settled we walked out about a kilometer from town toward the south. Elevation in Zacapoaxtla is

about 5900 ft. Saw along the trail oaks, alder, willows, box elder, poison ivy, sycamore, Juncus, Duchesnea.

Limestone here has a thin covering of volcanic material (obsidian) in places.

 No photographs

NON VASCULAR CRYPTOGAMS: 4171 – 4199.

45946. Salvia arthrocoma Fern.

White. Trailside near Zacapoaxtla, Pue. 5700 ft.

17 Oct. 1945. (Det. Carl Epling)

45947. Cardamine flaccida C. & S.

Data as in 45946. (Det. R. Rollins)

45948. Salix taxifolia

Creek bank. Data as in 45946. (Det. A. J. S.)

45949. Equisetum laevigatum A. Br.

Moist soil (data as in 45946) (Det. C. V. Morton)

45950. Allium glandulosum Link & Otto

Purplish brown. Cornfield (data as in 45946)

(Det. M. Ownbey)

45951.

Moist soil (data as in 45946)

45952. Athyrium paucifrons C. Chr.

Roadside bank (data as in 45946)

(Det. C. V. Morton)

45953. Vaccinium leucanthum

Slope (data as in 45946) dark purple fruits.

18 October 1945.

Zacapoaxtla to below Xalacapa, Puebla.

We set out more or less to the west on the new road until we came to the river below Xalacapa. Our lowest

elevation was about 5000 ft. We saw along the trails and creeks Cornus, Viburnum, Rhamnus, Pinus patula

and moctezumae?, Befaria, Gaultheria hirtiflora?, Pteridium, tree fern, Sanicula, Smilax, Agrimonia,

Desmodium, Nyssa, Alnus, Liquidambar, poison ivy, box elder, Sambucus, Platanus, Oreopanax, Gilibertia,

Flacourtiaceae, Crotolaria, Solanum, Epiphyllum, Oxalis, Ipomaea, Styrax, Clethra, Ranunculus, Thalictrum,

Allium, Prunus capuli, Crataegus, Quercus, Morus, Rubus sp.

Color picture of Bouvardia and yellow disco and fiesta at Xalacapa. Black & white pictures

of fiesta and forest tree ferns. Clethra, oak with our mozo, Angel Cruz Sosa (c/o Clara Castillo)

NON VASCULAR CRYPTOGAMS: 4200 – 4265.

We saw the following fungi: Amanita chlorinosma, Lactarius, Amanitopsis (with yellow cap), Russula (red cap),

Thelephora, Stereum, Hygrophorus (orange reddish top and yellow stipe and unusual one), Cantherellus

(orange & small pinkish one).

45954. Nyssa.

(Broad leaves). Moist slope below Xalacapa, Pue.

5100 ft. 18 Oct. 1945. Southernmost station known

at present.

45955. Polygala paniculata L.

Purplish. Steep exposed slope 5000 ft. (Data as in

45954) (Det. A. J. S.)

45956. Salvia hyptoides M. & G.

Light blue flowers. Roadside bank. (Data as in

45954) 5200 ft. (Det. Carl Epling)

45957. Cornus excelsus

Moist ravine 5400 ft. Between Xalacapa and Zaca-

poaxtla, Pue. 18 Oct. 1945.

45958. Mitchella repens

Moist shaded slope (data as in 45957)

45959. Sanicula liberta Cham. & Schlecht.

Moist ravine (5400 ft.) between Zacapoaxtla and

Xalacapa, Pue. 18 Oct. 1945. (Det. L. Constance)

45960. Cyathea fulva Mart. & Gal.

Data as in 45959. (Det. C. V. Morton)

MOSSES OF INTEREST: Diphyscium sessile

 Pogonatum pennsilvanicum

 Tortula caroliniana

 Tortula fragilis

 Anomodon rostratus

 Dicranum flagellare

 Pleurochaete squarrosa

20, 21 October 1945.

Ixtlaccihuatl

On Saturday morning Efraín Hernández X. and I left Puebla by bus for Huejotzingo where we joined various

hiking clubs to go by truck up on the east slope of Ixtaccihuatl. We left the truck at about 11,000 ft. and walked

for 3½ hours up to some caves at 13,350 ft. We alternately carried packs of 30 and 60 lbs. We stayed in the

cave for the night which was clear with a full noon. Popo stood out beautifully. We had a heavy freeze. At

about 11,000 I saw Cantherellus floccosus.

At about 10,000 to 12,000 ft. the forest was Pinus ayacahuite, another pine and a little P. moctezumae and
Abies religiosa. At 13,000 ft. the pines (no moctezumae nor ayacahuite) became scarcer and smaller giving out

altogether at 13,500 ft. where there was a stunted Juniperus. There was a great deal of grass with some herbs.

The bluffs were old volcanic rocks with small caves at the bottom. They had mosses, liverworts, ferns and a

few succulents on them. Was glad to find Andreaea and Bryoxiphium. The boulders (all rocks) are non-calcare-

ous and volcanic in origin.

Photographs: Black & white of Malinche, Popo and Ixtla, Hiking group, Juniperus and trees.
Kodachromes of Popo, Ixtla and deep purple Penstemon.

NON VASCULAR CRYPTOGAMS: 4266 – 4329.

45961. Pernettya

Open grassy wood on slope of Ixtlaccihuatl above

Huejotzingo, Pue. 21 Oct. 1945.11,500 ft.

45962. Penstemon gentianoides (HBK) Poir

Solid color, deep royal purple. Open valley.

12,000 ft. (See 45961) (Det. by Straw)

45963. Vaccinium

Pink flowers. Shrubby up to 6 in. tall. Moist slopes

12,000 – 14,000 ft.

45964. Juniperus

On boulders and cliff at Las Cuevas 13,500 ft. Bark

in smooth strips. Sprawling above 10 in high.

30 Oct. 1945.

Esperanza – Escuintla, Chiapas.

We took horses at Hotel Toledo in Escuintla to visit Sr. Eize Matuda, the famed Japanese naturalist. I collected

only cryptogams. Took two pictures of Matuda and one of he, Hernández and me. Elevation near 300 ft. Forest

(what was left of it) tropical.

Prof. Matuda said that Acer serratum and Liquidambar styraciflua had already passed through some gaps in

the Sierra Madre. Toward the Pacific Ocean.

31 October 1945.

Mapastepec, Chiapas.

While waiting on horses, we made a couple of collections of fungi in Mapastepec. (Interesting note: in a strike

of station men on the Istmo, train runs 3 hours, stops 4 hours the passengers be damned.)

NON VASCULAR CRYPTOGAMS: 4336 – 4337.

1 November 1945.

Mapastepec, Chiapas.

Still waiting on horses Hernández and I walked up the trail toward the Sierra for 4 or 5 Km. north of the station.

Hernández collected vasculars and I collected cryptogams, mostly polypores and other fungi.

We started on what we thought was the trail to Prussia and Liquidambar. Saw a huge crested jay and ivory-

billed, red-crested large woodpecker. Saw bushels of Nitella in a brook.

 Kodachromes of yellow-flowered legume tree (Piscitoxicum) and salmon-pink morning glories.

NON VASCULAR CRYPTOGAMS: 4338 – 4373.

2 November 1945.

Mapastepec, Chiapas

We went about 1 Km. farther than yesterday into the “monte” where we saw a large female spider monkey

feeding her young. When we disturbed her she gave a more or less barking sound. We also saw a snake, dark

brown, about 5 or 6 ft. long and 5 inches in diameter. Also toucan, ticks and longhorn beetles. Saw a pair of

parrots green with huge blotches of pink and yellow. Also saw a big iguana.

Kodachrome of girl (Anita) at Hotel México, Estación de Mapastepec.

NON VASCULAR CRYPTOGAMS: 4374 – 4395.

3 November 1945.

Mapastepec, Chiapas

We wandered through the swamps of the area. Most of the collecting was done by E. Hernández X., his atten-

tion being given to vasculars.

No pictures.

NON VASCULAR CRYPTOGAMS: 4396 – 4399.

4 November 1945.

From Mapastepec to Esquipulas, Chiapas

We left Mapastepec for Finca Liquidambar taking 4 horses and a small boy, Jesús Hernández, for a guide. We

went slowly and stayed the night with an Indian family at Esquipulas (one house). Efraín and I slept in a little

flat between the house and river. We were botheted by mosquitos and blackflies; the horse, by vampire bats.

Incidentally, just before we left, our boy was stung by a scorpion as he saddled the horse. All day long the

vegetation was largely tropical and I knew little of it. We followed for quite some distance the Río Novillero.

 No pictures.

NON VASCULAR CRYPTOGAMS: 4400 – 4408.

5 November 1945.

From Esquipulas, via Paval, to Cañada Honda (north of Mapastepec) Chiapas.

We passed Paval (one house) in mid-morning and at about 3000 ft., passed into a subtropical (at least less

tropical) forest. Found Liquidambar at 3200 ft., also Carpinus. Above we saw Diospyros, oak pine (probably P.

teocote). Smilacina, Rhamnus?, Elephantopus (2 sp.), Clethra.
We “put up” for the night at a place called Cañada Honda (just a shed-roof without sides) 4700 ft. The night

was cold and windy. Food only for breakfast!. There are peccaries and wild boar here but I did not see them.

NON VASCULAR CRYPTOGAMS: 4409 – 4438.

45965. Carpinus

Open ridge at 3200 ft. Pacific slope of sierra north of

 (X-312)

sierra north of Mapastepec, Chiapas. 5 Nov. 1945.

45966. Liquidambar styraciflua

Data as in 45965.

 (X-313)

45967. Clethra

Data as in 45965.

 (X-317)

6 November 1945.

From Cañada Honda (via El Triunfo) to Finca Liquidambar, Chiapas.

About 5400 ft. we found Vaccinium, Lyonia, Arctostaphylos, Cupressus and lots of pine with more oak. The fog

forest came in about 6000 ft. and persisted to the gap (6550 ft.) and on over on the other slope to about the

same elevation. Another shed (Triunfo) is near the gap. The fog forest includes mostly unknowns: but four or

five tree ferns, Begonia (1 big leafed), Podocarpus. The fog was extremely thick!. Night struck us about 5000 ft.

The finca, Liquidambar, is at about 3600 ft. Riding a horse in the dark over such a trail is no fun!. Saw a deer

above Cañada Honda. Pavo (dark brown lind with red horn) is said to be here.

Black & white pictures: 2 of Cupressus and Pinus teocote and 2 of general

mountain views.

NON VASCULAR CRYPTOGAMS: 4439 – 4467.

45968. Arctostaphylos

Up to small tree 4 m. Open ridge 5500 ft. Pacific

 (X-345)

slope of sierra north of Mapastepec, Chiapas.

6 Nov. 1945.

45969. Lyonia

(Shrub, 1 m.) 5500 ft. Data as in 45968.

 (X-346)

45970. Cupressus

(Tree flat-topped.) 5800 ft. Data as in 45968.

 (X-350)

45971. Vaccinum

(Up to 2 ft.) 5400 ft. Open areas. Data as in 45968.

 (X-356)

AREA OF COFFEE PLANTATIONS

- -- -- -- - -

7 November 1945.

Liquidambar, Chiapas
We spent the day with our collections and notes. Much of the day was foggy. Simulids bad!

Took 1 black & white photo from finca looking

out N. E. toward valley.

8 November 1945.

Monte Grande below Liquidambar, Chiapas and on down

to elevation 2600 ft. toward Palestina, and Santa Rosa.

Jaltenango, Chiapas.

We went through the coffee plantation along the Río Pla?a to Monte Grande and beyond on the trail to Santa

Rosa Jaltenango (Angel Albino Corzo) almost to Palestina. About 3000 ft. saw elm, Samolus, and below Sch-

rankia, Vitis, Stylosanthes?, Pteridium, Clethra, Elephantopus.

The rock seems to be non-calcareous probably siliceous; some seems to be very similar to the “greywacke” of

the Great Smokies in eastern United States. Gaultheria is above in the sierra; seemingly both fragrant and

non-fragrant. We area on the watershed of the Río Gryalva.

Pictures of family of Roman Liebano, Finca Liquidambar,

Estación Mapastepec, Chiapas.

NON VASCULAR CRYPTOGAMS: 4468 – 4481.

45972.

(X-390) Yellow flower. Prostrate. Open bank of trail

below Finca Liquidambar toward Jaltenango,

Chiapas. 2800 ft. 8 Nov. 1945.

45973. Vitis biformis Rose

(X-395) Moist shaded slope along stream 3000 ft.

Other data as in 45972. (Det. L. H. Bailey)

45974. Samolus

White flowers (X-399) wet, shaded rocks. 3000 ft.

Other data as in 45972.

45975. Ulmus

(X-400) Along stream 3200 ft. Other data as in

45972.

(Nos. with X correspond to those of E. Hernández x.)

9 November 1945.

Liquidambar to El Triunfo, Chiapas
We left Liquidambar about 9 o’clock and collected to web above the gap. While much of the vegetation was

subtropical and new to me, there were some whopping big elms and Liquidambars above the finca. The latter

often had “autumn” color and were in greatest concentrations at 5000 ft. or a little above. Genera noticed:

Lobelia, Vitis, Crotolaria, Polygala, Quercus, Pinus, Clethra, Ulmus, Liquidambar, Carpinus, Adiantum,

Asplenium, Pteridium, Cerastium.

Food was scarce and bad at Liquidambar. We saw little of the fog today which was so thick on the way over.

Pictures: 2 of coffee plantation: 1 of elm, 1 of Liquidambar. Kodachrome

 of colored Liquidambar.

NON VASCULAR CRYPTOGAMS: 4482 – 4537.

45976. Cyperaceae

(X-408) Moist bank of trail above Liquidambar,

Chiapas. 5500 ft. 9 Nov. 1945.

45977. Cranichis ciliilabia C. Shcweinfurth

White flowers (X-418). Various situations between

4000 and 6000 ft. Data as in 45976. (AJS—see Bot.

Mus. Leaf. No 3, pp. 49-51, 1949).

45978. Podocarpus

(X-437) Infrequent in fog forest near El Triunfo.

Other data as in 45976.

The most of the rock seems to be noncalcareous although a few outcrops

seem otherwise!

10 November 1945.

El Triunfo to Prusia and return, Chiapas.

To get food, we left camp about 9:30 a.m. and made it to Prusia about 12:30 p.m. The vegetation was similar

to that along the trail to Liquidambar. I saw one burned over area (about 4000 ft.) returning to almost pure pine.

The slopes are very steep until near the finca. The finca, Prusia, is better managed and has good food. Every-

thing is in better condition. Saw Coral snake about 30 inches long. My horse ate moss from a bumblebee’s

nest in a bank and just stood and took the stings.

 No pictures!

NON VASCULAR CRYPTOGAMS: 4538 – 4539.

In the sierra are found deer, wild boar, peccaries, pumas, anteaters, monkeys, tapirs, pavos (large black birds

of the Penelope group), coati-mundis, and lower down jaguars.

The milpa system of agriculture is practiced here without any control of the fires. If the neighboring forest

happens to be dry, it is destroyed.

11 November 1945.

El Triunfo toward Liquidambar and return.

About 9/10 of the bryophytes in the fog forest are liverworts; about 9/10 of the hepaticae are Plagiochila spp.

and about 9/10 of the mosses are members of the Polytrichaceae. In the densest shade, none are found on

the soil and less on trees and rocks. Moderate to deep shade seems to favor bryophytes. When the humidity is

always high, substrate seems to make little difference. I have seen the same species on soil, rock, tree trunks

and logs.

Saw the thick-leaved Vaccinium (often epiphytic near Montebello, Chiapas) here on bank of trail.

 No pictures.

NON VASCULAR CRYPTOGAMS: 4540 – 4617a.

45979. Stellaria ovata Willd.

(X-468) Moist trailside bank in cloud forest above

Prusia (north of Mapastepec), Chiapas. 6300 ft.

11 Nov. 1945. (Det. A. J. S.)

45980. Lobelia plebeia F. E. Wimmer

Pale pink (X-473). Moist banks data as in 45979.

(Det. Luy Roger McVaugh)

12 November 1945.

El Triunfo to Paval, Chiapas.

Various slopes which have been burned in recent years show heavy erosion (soil slides) which happened

during or since the recent (October) hurricane. Trees were blown down in some areas. The species of trees of

the Atlantic slope (Carpinus, Rhamnus, Liquidambar) seem to be on this side in only small quantities.

I saw one elm above Paval at about 3000 ft. or a little more.

Pictures of jungle at Triunfo.

NON VASCULAR CRYPTOGAMS: 4617b – 4629.

45981. Ilex

(X-481) Shrub up to 2 m. Trailside slope above

Paval, Chiapas. 4000 ft. 12 Nov. 1945.

45982.

(X-488) Small tree up to 8 m. Open slope at 4500 ft.

Data as in 45981.

13 November 1945.

Paval to Mapastepec, Chiapas.

We had to leave the lame horse and our youngest ran off toward Mapastepec (we caught it before Esquipulas).

Fortunately a mule team came by in the night and we were able to rent two unloaded mules. Most of my collec-

tions were fungi (mainly polypores) of the subtropical and tropical forest.

Pictures of Ceiba and Efraín Hernández X., self on horse back, one of

Río Novillera.

NON VASCULAR CRYPTOGAMS: 4630 – 4649.

14, 15, 16 November 1945.

Mapastepec, Chiapas.

Dry plants and waiting on train!

17 November 1945.

Train came at 2 a.m. (strike over). Hernández had been bopped on head with bottle at fiesta. I had my difficult-

ties getting him and 11 packages on train, not including his boots, morál, etc. We arrived in Arriaga at 9:15

a.m. after changing all at Tonalá. Took afternoon bus to Tuxtla.

18 November 1945.

Tuxtla – Gutierrez.

Turned out to be Sunday and were unable to make contacts. Took bus to San Cristobal arriving at 7:15 p.m.

19 November 1945.

San Cristobal de las Casas.

We spent the morning shopping for horses and materials. Arrangements are made to go on the trail toward

Ocosingo at 6 a.m. in the morning.

In the afternoon we went out the road toward Comitán past the swamp and then turned south on the trail into

the hills. We made a few collections and then we visited the falls and sink (sumidero) more to the west. We

visited the same area in the hills that E. L. Little, Jr., E. J. Alexander and I visited on April 1945. There is both

ared and a yellow-fruited Crataegus here; generally the yellow fruits are larger.

Pictures: Black & white of sacrifice (altar) stone and also one of San Cristobal.

NON VASCULAR CRYPTOGAMS: 4650 – 4666.

45983. Salvia Holwayi Blake

Dark scarlet. At foot of hills south of Las Casas,

Chiapas. 7100 ft. (X-512) (Det. Carl Epling)

45984. Salvia cinnabarina M & G.

Crimson. Data as in 45983.

(Det. Carl Epling)

45985. Rhus terebinthifolia Cham. & Schlt.

With fruit (X-518). Arching shrub up to 3 ft. Data as

in 45983. (Det. A. J. Sharp)

45986. Viburnum

Black fruit. (X-520). Glabrous shrub along trail. At

foot of hills south of Las Casas, Chiapas. 7100 ft.

45987. Cornus

Bluish fruit. Small tree along trail. Data as in 45983.

(X-521)

45988. Viburnum mendax C. V. Morton

Fruit. Hairy leaves: shrub along trail. (X-522)

(Det. C. V. Morton)

20 November 1945.

We rode and collected all day on the trail to Ejido El Triunfo and on an obscure trail between there and San

Gregorio. Dark caught us still a little distance from San Gregorio. The forest is open and much destroyed, usu-

ally consists of pine with quite a bit of oak in spots. Alnus, Cornus, and Crataegus are common as are both

blackberry and red raspberry. Acer serratum was found along oen stream; Junipers on one slope. Saw Gaul-

theria acuminata. Also box-elder.

Stayed all night at Rancheria San Andrés. Gerardia (purple) same as we got near Tutotepec, Hidalgo.

NON VASCULAR CRYPTOGAMS: 4667 – 4691.

45989. Ilex vomitoria Ait. var. chiapensis A. J. Sharp

Bot. Mus. Leafl. 14:107-108. 1950.

(New species)

Scarlet fruit. (X-526). Moist slope. Shrub up

to 2½ m. South side of Río near San Gregorio,

6500 ft. 20 Nov. 1945. Chiapas.

45990. Juniperus gamboana

Checked bark. Small tree up to 5 m. 6500-7000 ft.

Data as in 45989. (X-527)

45991. Gerardia peduncularis Benth.

Purple. Slope, rather dry. Data as in 45989. 6500 ft.

(Det. F. W. Pennell)

45992. Ostrya

“Sutuete” “Mora”. Bank above stream. Data as in

45989. (X-536)

45993. Salvia purpurea Cav.

Royal purple. Bank of trail. Data as in 45989.

7500 ft. (X-538) (Det. Carl Epling)

45994. Gentiana adsungens Cew.

Blue, open corolla. Reclining. Common in open

woods. Between Las Casas and ejido “El Triunfo”,

Chiapas. 7500 ft. (X-544)(Det. A. J. S.)

The X-series are the numbers of E. H. Xolocotzi.

21 November 1945.

Between San Gregorio and a point above San Gerónimo,

Chiapas (via Rancho Santa Rosa.)

We passed along Río Ekchel and the trail followed along the steep slopes on the north side of the river to Ran-

cho Santa Rosa and a little beyond it turned up on the plateau to an elevation of 7700 ft. The river slope was

mianly scrubby oak with an occasional pine: wet places had a better forest. Rock was calcareous throughout

the day; across the river the grassy open pine slopes suggested sandstone. As we dropped off the plateau to-

ward S. Gerónimo the vegetation had lots of Liquidambar, Nyssa, Gaultheria, Cornus, etc. in with the oaks.

Also found Lycopodium clavatum. The Liquidambar-Nyssa one seems to be between 5500 and 6500 ft. more

or less. We gave up in the dark and camped about 5 miles above S. Gerónimo. Nyssa often had red leaves.

Black & white photograph of rock on slope above Río beyond San Gregorio.

NON VASCULAR CRYPTOGAMS: 4692 – 4705.

45995. Rhamnus mucronata Schlecht.

21 Nov. 1945. Between Santa Rosa and San Geró-

nimo.
In limestone sink country. 6000 ft. (X-558).

Chiapas. (Det. F. Bowers)

45996. Nyssa sylvatica

(X-559). Data as in 45995.

45997. Lycopodium complanatum var. validum

In thickets. Data as in 45995. (X-560)

Weatherby

(Det. C. V. Morton)

45998. Osmunda regalis var. spectabilis (Willd.)

(X-563). Wet mucky soil in thickets. Data as in

Gray

45995. (Det. C. V. Morton)

45999. Ilex

Cherry red fruits. (X-564). Moist open slope. Data as

in 45995.

451000.

5500 ft. Wet shaded soil. Between Santa Rosa and

San Gerónimo, Chiapas. (X-565)

451001. Myrica cerifera L.

(X-569). Trailside in open woods. 7000 ft. Data as in

451000. (Det. A. J. S.)

451002. Vaccinium

(X-570). Small tree up to 2½ m. Data as in 451001.

451003. Rhamnus macronata Schlecht.

Black fruits. Sprawling about 1 ft. tall (X-571)

6000 ft. Trailside on dry slope. Data as in

451000. (Det. A. J. S.)

451004. Bletia reflexa Lindl.

Bright rose purple. Moist soil in thickets. Data as in

451000. (Det. D. S. Correll)

451005. Salix taxifolia

Along stream between San Gregorio and Santa

Rosa, east of Las Casas, Chiapas. 21 Nov. 1945.

(X-584) 6000 ft. (Det A. J. S.)

451006. Salix nigra

Rust. Tree up to 5 m. Data as in 451005. (X-585)

(Det. A. J. S.)

451007. Celtis

Along river near San Gregorio. 6000 ft.

451008. Vitis probably new; affin. Vitis arizonica

Acid, black fruit. Along river near San Gregorio.

6000 ft. (X-588)(Det. L. H. Bailey)

451009. Clematis

White. Vine in thickets near San Gregorio. (X-590)

22 November 1945.

Above 4400 ft. San Gerónimo to El Poza via Abasolo and

El Retiro 4400 ft., Chiapas.

San Jerónimo is on Río Mesbilja.

We stopped at S. G. for breakfast and to press our plants. Here the vegetation abruptly changed to open pine

slope with abundant grass beneath. On one moist spot along the trail we found Drosera, Utricularia, etc. The

open grassland under scattered pines proved to be sandstone. The vegetation shows clearly the line between

the limestone and sandstone: it is probably a fault line. At Abasolo we hit the Las Casas-Ocosingo trail. Above

El Retiro the vegetation changed back to oak: the rock, to limestone. We camped at El Pozo but before midnig-

ht it began to rain and we got up at 3 a.m. and moved on to Oxchuc, a terrible journey in the dark. We arrived

at daybreak, wet, muddy and tired.

Black and white picture: line between sandstone and limestone area: Abasolo.

NON VASCULAR CRYPTOGAMS: 4706 – 4708.

451010. Salvia purpurea Cav.

Purple pubescent corolla. Trailside above San

Gerónimo, east of Las Casas, Chiapas. 5000 ft.

22 Nov. 1945. (X-603) (Det. Carl Epling)

451011. Sisyrinchium

Blue flower. Moist bank of trail between El Retiro

and Abasolo, east of Las Casas, Chiapas. 4300 ft.

451012. Linum

Blue flowers. Data as in 451011.

451013. Scleria bourgeaui

Open grassy slope among pines near Abasolo east

of Las Casas, Chiapas. 4500 ft. (Det. T. Koyama)

451013a. Polygala gracilis HBK.

Purple. Open, grassy, pine slope between S. Gero-

nimo and Abasolo, east of Las Casas, Chiapas.

4300 ft. (X-621) (Det. A. J. S.)

451014. Flava Mant. “new to México”

(X-632) Yellow. Moist slope under open pine beside

Río Mesbilja, San Gerónimo, east of Las Casas,

Chiapas. 4100 ft. (Det. Lyman B. Smith)

451015. Centunculus pentandrus R. Br.

Data as in 451014. (Det. A. J. S.)

451016. Drosera brevifolia Pursh

Sent to EHX. Data as in 451014.

(Det. Franes Wynne Hillier)

451017. Utricularia

White flowers. Data as in 451014.

Black & white pictures: line between sandstone and limestone area; Abasolo.

NON VASCULAR CRYPTOGAMS: 4706 – 4708.

23 November 1945.

6300 ft. Oxchuc to Huixtán, Chiapas.

We rested and ate at the home of Sr. Mariano Trujillo C. until nearly 11 a.m. Our clothes had dried and we

started on in the drizzle. Just out of town we ran into the same vegetation we had seen above San Gerónimo

at elevations 5500 to 6500 feet, including Gaultheria, Lycopodium clavatum, L. complanatum, etc. Before we

arrived in Huixtán, the vegetation changed abruptly to pine with transition from lime to sandstone. Our guide,

Sr. Raul Utrilla, showed signs of tiring. We “put up” at the home of Sr. Jesus Lievano. The municipal Sec. Sr.

Gilberto Cepeda, helped me get permission to take a picture of the Huixtecos. There is Liquidambar and

Nyssa sylvatica west of Oxchuc but I failed to collect them.

Pictures: Kodachrome of terrestial Orchid (EHX has specimen); black

 and white pictures of gang on trail.

NON VASCULAR CRYPTOGAM: 4709.

451018. Asclepias guatemalensis Donn. Sm.

White. Region of El Pozo near Oxchuc, east of Las

Casas, Chiapas. 6000 ft. 23 Nov. 1945.

(Det. R. E. Woodson)

451019. Galium

Bluff above Oxchuc. Data as in 451018. 6500 ft.

451020. Vaccinium

6500 ft. Shrub up to ½ m. In pine-oak on slopes

north of Huixtán, east of Las Casas, Chiapas.

(X-645)

GENERAL IMPRESSIONS OF TRIP.

The limestone area is an oak region: the sandstone, pine. Occasionally a little shale appears with a mixture of

vegetation. In moist sites there are usually lots of Cornus excelsus, Viburnum, Ilex, Crataegus, Alnus, Myrica,
Baccharis at high elevations.

Liquidambar and Nyssa appears on moist limestone sites between 5500 and 6500 ft. Box elder is rare. I think

all the region was once capped by sandstone. The sandstone still present are caps of blocks faulted downward

in the past.

24 November 1945.

6500 ft. HUIXTÁN TO LAS CASAS, CHIAPAS.

We spent most of the morning working on our plants and at 11 a.m. we rode with several local boys to Chen-

sivilmut, a large sink at 7100 ft. Here the tap (limestone) had dropped in on an underground river. The sink is

about 100 m. or more across (raver rectangular) and with vertical walls of about 1000 ft. (It took a rock bet-

ween 4 and 5 seconds to drop.) There was a palm (palmetto type) on the ledges of the walls. It can be entered

only by ropes. We then went to the outlet of the river. The boys had great sport here killing swallows (large

ones with white collars) as they flew out of the cave. We left Huixtán at 3:15 p.m. and got back to Las Casas

in the dark (9:15 p.m.). Saw Pleurochaete squarrosa but failed to collect it in time. Also Ostrya.

Black and white pictures of Huixtán, Huixtecos, swallows, Chensivilmut, and

region to south of Huixtán.

NON VASCULAR CRYPTOGAMS: 4710 – 4735.

451021. Trichomanes pusillum Swartz

Base of oak along Río Huixtán near cave

from which issues the river near Huixtán, east

of Las Casas, Chiapas. 6700 ft. 24 Nov. 1945.

(X-651) (Det. C. V. Morton)

451022. Asplenium resiliens Kunze

7100 ft. Moist shaded bluff, Chensivilmut near

Huixtán, east of Las Casas, Chiapas.

(Det. C. V. Morton)

25 November 1945.

Las Casas to Tuxtla-Gutierrez by bus.

We stopped on the top of the escarpment above Chiapa toward Las Casas to fix a tire. EHX made a few

collections. I took only the mint below.

451023. Catopheria chiapensis Gray

Purple corolla. Long white stamens shrubby up to

2½ m. Along road on plateau east to Chiapa del

Corzo, Chiapas. 3500 ft. 24 Nov. 1945. (X-654)

(Det. Carl Epling)

No pictures! No cryptogams!

Dec. 1 and 2, 1945.

POPOCATEPETL

We (Club Pan-Americana-excursionistas) went via México, Amecameca, and the pass between Ixtlaccihuatl

and Popo. We climbed the road to its end at the tree line. We made camp in the dark at 12,800 ft. and shivered

during the night. At 3:30 a.m. the party started up Popo. I stayed to guard our things, sleep some, and gather

mosses in the vicinity. Particularly profitable was a bluff of old lava near the end of the road. The snow-line

came nearly to the tree line, which is rather unusual. We stayed in the state of México, as far as we could tell.

Both black and white and Kodachrome pictures but of scenes easily recognized.

NON VASCULAR CRYPTOGAMS: 4736 – 4763.

Dec. 12 – 22, 1945.

TO GUATEMALA

We left Puebla on the afternoon of the 12 th and traveled by stages to Huehuetenango, Guatemala: by bus to

Cordoba; by train to Tierra Blanca, changed trains to Suchiate; by launch across Río Suchiate to Ayutla; by

train to Guatemala; by bus to Quetzaltenango (Pension San Nicolas); another bus to Huehuetenango. Here we

put up at Hotel Central ($ 60 a month for rooms and board for the family); 50 cents a day extra for me. While in

Guatemala I picked up some tomato seeds for Dr. Jenkins; also some seeds in Huehuetenango.

23 December 1945.

We pretended that today was Christmas since I ‘ 11 leave tomorrow. The whole family walked out to the anci-

ent ruins of Zakuleu. Here I collected a moss and a smut? as well as some seeds of Dalea for Dr. Harrar in

México. In the afternoon I visited the market in Huehuetenango where I bought some potatoes for seed to be

given to Dr Harrar.

Photographs: both black and white and Kodachrome of the ruins at Zakuleu.

NON VASCULAR CRYPTOGAMS: 4764 – 4765.

24 December 1945.

Huehuetenango to Todos Santos.

I was taken by a highway truck to Paquix at an elevation of 10,500 ft. on the plateau between Huehuetenango

and Todos Santos. Near Chantla the rock seems to be a schist. The crest is of limestone. Over the crest there

is sandstone and conglomerate. At Paquix the valley is limestone- the high ridge is limestone –the lower ridge

toward Huehuetenango is siliceous. As the pass is approached, there is some shale. The vegetation about

10,000 ft. is mostly Juniperus, mostly badly damaged by fire (mostly), wind and cutting. The gap is at 11,000 ft.

has fog much of the time; heaviest fogs in October and November. Below the gap was fir and Cypressus, the

latter beautiful trees-once probably a large forest but now largely destroyed by fire, probably for potato fields.

NO PHOTOS.

NON VASCULAR CRYPTOGAMS: 4766 – 4807.

Potatoes seem to be their main crop. I found box elder at 9000 ft. and above in the descent toward Todos

Santos has an elevation of 8000 ft. There is an American ethnologist, Miss Maud Oakes, with the Old Domini-

on Foundation, working here she invited me for Christmas dinner. The evenings are cool but not cold. Often

fog lies on the Cuchumatanes above. The limestone rock on the Sierra is rather bare, probably due to fires.

Here the natives wear peppermint-stick pants. Their shirts are almost equally colorful. I slept on the old school-

house floor.

451024. Juniperus standleyi Steyermark

Trees of varying size: some with rather huge bases,

usually showing effects of wi……¡’’??. In the Sierra

near Paquix between Huehuetenango and Todos

Santos. 10, 500 to above 11,000 ft. 24 Dec. 1945.

(Det. Dr. Steyermark)

451025. Gentiana pumilio Standl. & Steyerm.

Baby blue flower. Small herb in the grass near

Paquix. 10,500 – 11,000 ft. (Det. Dr. Steyermark)

451026. Lobelia diostatea microntha (HBK) McV.

Dark blue. Moist rocks along trail above Todos

Santos. 9500 ft. 24 Dec. 1945. (Det. R. McVaugh)

25 December 1945. – Christmas

TODOS SANTOS. HUEHUETENANGO

My biggest problem is to get horses and a mozo for the continuation of my tripseemingly a difficult task. I was

able to get a few seeds for the (Rockefeller Foundation) Dirección General de Agricultura de México. I doctor-

ed an Indian woman whose husband (she had had too much Christmas eve cheer) had cut and bruised her

head. Miss Maud Oakes invited me to her house for an excellent chicken dinner.

After comparing notes on Guatemala, we went up to the ruins above Todos Santos where we took pictures of

the views and her maid, Simona, one of the local tribe of Mam (“plural: Mames”). The vegetation in the valley is

practically all destroyed.

Photograph of mother of Alberto Raymundo Herrera spinning,

views below T. S., Simona and the policeman, Gregorio Ramirez.

26 December 1945.

TODOS SANTOS TO CONCEPCIÓN

We left Todos Santos at about 10:30 a.m. a mule for cargo, my mozo, Sr. Anselmo Mendoza, a horse for

myself. Before I left Miss Oakes called me to her house to see about some lanterns which would not work. She

thought the wicks were bad, but it proved that most of her kerosene was mostly water. It developed that her

maid had given the bottle to my mozo to be filled at the store and later he took the kerosene replacing it with

water. The woman I patched up yesterday was the one drunk and not her husband. She is wife no. 2 of Sr.

Saterio Martín from whom I got the mozo and horses. The river at Todos Santos is called Río Todos Santos

but on map is shown Río Chanjón. We crossed below Todos Santos and had lunch in San Martín (about 6000

Black and white photos of boys working on maguey leaves and woman

washing hair.

NON VASCULAR CRYPTOGAMS: 4808, 4809.

ft.). We made Concepción just before dark. It has an elevation of about 7500 ft.

The valley below Todos Santos has siliceous rock on the southwest slope and limestone on the northeast.

Could the valley be a fault?. The territory above Concepción is distinctly karst. At about 6500 the vegetation

reminded me much of Nebaj.

451027. Vaccinium

Bush up to 4 ft. Bank of trail between. Todos Santos

and San Martín, Huehuetenango. 7700 ft.

26 Dec. 1945.

451028. Lycopodium complanatum var. validum

7500 ft. Near San Martín. Bank of trail.

Weatherby

(Det. C. V. Morton)

451029. Castilleja chiapensis Brandegee

Slightly woody herb up to 2 ft. Bank of trail between

San Martín and Concepción, Huehuetenango.

7200 ft. (Det. F. W. Pennell)

Between Todos Santos and Concepción I saw the following plants: Gaultheria (no odor), Alnus, Ostrya or

Carpinus, Rubus (black raspberry and red raspberry), Cupressus, Quercus, Lobelia laxiflora, Linum (4 leaves),

box elder, Sambucus, an escaped double-flowered Spiraea, Clematis, Salvia.

There are hieroglyphics on a rock in the trail between San Martín and Concepción they locally call the rock:

“piedra nacional.”

27 December 1945.

Concepción to Jacaltenango, Huehuetenango.

We spent most of the morning buying seeds in Concepción and left about 11 a.m. We arrived about 3 p.m.

Jacaltenago has an altitude of 5000 ft. The original vegetation has been practically all destroyed for milpas.

The whole countryside along the trail seems to have a dolomitic base.

451030. Asplenium monanthes L.

6500 ft. On limestone boulder (moist, shaded) along

trail between Concepción and Jacaltenango,

Huehuetenango. 27 Dec. 1945. (Det. C. V. Morton)

Photographs: Black and white and Kodachrome of Jacaltenango

and neighboring hills.

NON VASCULAR CRYPTOGAMS: 4810 – 4824.

28 December 1945.

Below Jacaltenango, Huehuetenango.

We went down the trail below Jacaltenango to an elevation of 4200 ft.; probably a distance of 6 Km. The trail

went through pure “milpa” with some corn 15 or 16 ft. high. I also encountered along the trail at the edge of the

milpas both Teozinth and Tripsacum. The first occurred in abundance. I got lots of seed for Dr. Harrar, but little

of importance to me. The soil is limestone probably dolomitic. The plateau at Jacaltenango and San Marcos

can be accounted for by the horizontal beds of sandstone and conglomerate there. Father Sommers is giving

me wonderful hospitality here, even giving up his own bed.

Genera noted around Jacaltenango: Clethra, Vitis (probably tiliaefolia), Polygala (the common one), Rhus,

Smilax, Dioscorea.

PHOTO of Teozintli in black and white.

NON VASCULAR CRYPTOGAMS: 4825 – 4838.

29 December 1945.

Jacaltenango to San Miguel, Huehuetenango.

We went down to the Río Azul (full of calcium material), crossed covered bridge (all bridges in this region are

covered with “sacate”) and climbed to San Marcos. The people still think I´m a priest and it bothers me a little

as I hate to disappoint them. Before breakfast this a.m. I attended high mass which included a wedding with

the “double chain” ceremony (the couple had been living together for years!). After breakfast I took pictures of

the church for Father Sommers. In San Marcos I bought some red beans. The trail today was rough. Behind

San Marcos there is a little plateau of travertine. After leaving the siliceous beds at San Marcos the country

was limestone. There were lead mines on the Río Catarina. The river is white due to calcium material. On the

slope down to San Miguel I saw Pleurochaete squarrosa in quantities never imagined before.

Pictures: Kodachromes of church in Jacaltenango. Black and white of man making

rope in San Marcos.

NON VASCULAR CRYPTOGAMS: 4839 – 4863.

I noted Carpinus or Ostrya (probably latter). Cornus and Thalictrum as I went along today. The Juniper pollen

is causing a mild hayfever; fortunately it has been mostly shed.

Seen near San Miguel: Cornus, Thalictrum, Ostrya or Carpinus.
451031. Juniperus comitana Martínez

Medium sized tree above Río Ochevál toward San

Miguel Acatán, Huehuetenango. 29 Dec.1945.

Dry limestone slope. 6500 ft. (Det. Dr. Steyermark)

451032. Arctostaphylos

White flowers, black fruit. Dry limestone slope west

of San Miguel, Acatán. 29 Dec. 1945. “vetch”

6300 ft.

451033. Juniperus comitana Martínez

Data as in 451032. (Det. Dr. Steyermark)

30 December 1945.

San Miguel to Santa Eulalia, Huehuetenango.

We left S. Miguel Acatán a little before 10 a.m. after buying some seeds. Up to slightly above 8000 ft. the area

was dry limestone and rather barren. At this elevation the vegetation changed to oak with some Ternstoremia.

Higher we found a little Alnus, Arctostaphylos?, a little pine and Vaccinium. The high ridges still have a little of

the fine oak forests which once were common in this region at high altitudes. The pass was at 9000 ft. The li-

mestone has sandstone or conglomerate above in the higher altitudes (above 8500 ft.). Occasionally some

shale is seen on top. I was surprised to see a black vulture eating human dung.

Pictures: Kodachrome of Pedicularis ??

Black and white of oak forests on Cerro de Sta. Eulalia. Women

shelling corn.

NON VASCULAR CRYPTOGAMS: 4864 – 4874.

451034. Arctostaphylos

Black fruit. Above San Sebastian, Huehuetenango.

Badly grazed area. 8500 ft. 30 Dec. 1945.

Limestone soils.

451035. Vaccinium

Pink flowers. Soil (derived from “Niua” sandstone) at

edge of bank overhanging to trail. 9000 ft. Above

San Sebastian, Huehuetenango. (See 451034)

451036. Lycopodium clavatum L.

Acid soil on slope above trail above Santa Eulalia

toward San Sebastian, Huehuetenango 8800 ft.

30 Dec. 1945. Note cones without peduncles.

(Det. C. V. Morton)

451037. Lycopodium complanatum var. validum

Data as in 451036. 8600 ft.

Weatherby

(Det. C. V. Morton)

451038. Arbutus varians Benth.

Trailside bank near Rancho Pet near Santa Eulalia.

See 451036.

31 December 1945.

Santa Eulalia toward Bariellas, Huehuetenango.

We left about 9:30 and took the trail up over the ridge elev.- 800 ft. [see MS. p. 415]. While the valley below

Santa Eulalia is limestone, this ridge and all its slope toward the Río Ibal was sandstone, conglomerate, occa-

sionally a little shale. Near Santa Eulalia there is much Drymas winteri?. Between Santa Eulalia and top of the

ridge was seen: Pinus, Quercus, Cornus, Viburnum, Alnus, Gaultheria, Vaccinium, Lycopodium clavatum, L.

complanatum, Pteridium, Clethra, Smilax and blackberry. On the slope toward Río Ibal and Puente Alto those

genera and the following were seen: Ilex, Hypericum, Spiraea?, Crotalaria, Smilacina, Rhamnus, Carpinus

(occurs here higher than Ostrya), Hieracum, Ostrya, Desmodium, Liquidambar, Ulmus, Clematis; and between

Río Ibal and Barillas: Thalictrum, Vitis, Equisetum, Polygala (4 leaves), Sambucus, Box elder and white pine.

Photo: Kodachrome of Melasomaceae.

NO VASCULAR CRYPTOGAMS: 4875 – 4911.

451039. Viburnum optatum Morton

Shrub up to 8 ft. at times almost treelike. Trailside

bank. In the pass between Santa Eulalia and Puente Alto, Huehuetenango. Sandstone. 31 Dec. 1945. on the trail to Barillas. 8000 ft. (Det. Dr. Steyermark)

451040. Guamatela tuerckheimii Donn. Sm.

Purplish flowers. Near the pass (see No. 451039).

Not abundant but scattered above 7000 ft. 8300 ft.

(Det. Dr. Steyermark)

451041. Vaccinium

White flowers. Shrub up to 15 ft. in height. Trailside

near pass (see # 451039). This seems to be a larger plant and have larger fruit than # 451035, but perhaps is only a var. 8300 ft.

451042. Viburnum euryphyllum Standl. & Steyerm.

Blue fruit. Less than kneehigh. Trailside bank. (See

451039). 8500 ft. (Det. Dr. Steyermark)

451043. Ardisia vatteri Standl. & Steyerm.

See 451039. (Up to this no. on side Santa Eulalia).

8400 ft. (Det. Dr. Steyermark)

451044. Vaccinium

White flowers. 8400 ft. Hanging from trailside bank

in edge of wet, oak forest above Puente Alto. Trail

from Santa Eulalia to Barillas, Huehuetenango.

31 Dec. 1945..

451044a. Ilex gracilipes I. M. Johnston

Small tree up to 12 ft. Red fruit. Trailside bank in

edge of wet, oak forest above Puente Alto on Río

Ibal, trail from Santa Eulalia to Barillas, Huehuete-

nango. 8000 ft. 31 Dec. 1945. (Det. Dr. Steyermark)

451045. Rhamnus

8000 ft. small tree.(Data as in 451044.)

451046. Rhamnus

8200 ft. small tree. (Data as in 451044.)

451047. Styrax conterminus D. Sm.

White flowers. Small tree. Slope above Puente Alto

on the trail from Santa Eulalia to Barillas, Huehuete-

nango. 31 Dec. 1945. 7500 ft. (Det. Dr. Steyermark)

451048. Centropogon cordifolius Benth.

Rose pink flowers. Data as in 451047. 7500 ft.

(Det. R. McVaugh)

451049. Ostrya virginiana var. guatemalensis

Medium sized tree. Data as in 451047. 4800 ft.

(Winkl.) Macbride

(Det. Dr. Steyermark)

451050. Cunila polyantha Benth.

White flowers. Strong odor. Shrub up to 10 ft. Data

as in 451047. 4900 ft. (Det. Dr. Standley)

We went on after dark until the muddy trail forced us to give up about 8 p.m. We stayed in an adove (adobe)

hut with a thatched roof, sleeping on the dirt floor. During the night a cat walked over me and a dog crawled

onto my feet; a mouse nibbled at my candle. We could secure only coffee for supper and breakfast. Soon after

we stopped it began to rain and ruing the night I had to move my “bed” to escape the “drip.” On the first shelf

below the pass between Santa Eulalia and Puente Alto (at about 7000 ft.) there are some small ruins as there

are across the river Ibal and up about 300 ft. above Puente Alto (at about 5000 ft.).

1 January 1946.

UN FELIZ AÑO NUEVO

6 mi. from Barillas to (that place Barillas), Huehuetenango.

We arrived about 10:30 a.m. in Barillas in a heavy fog. En route I found white pine (Pinus strobus) much to my

surprise and happiness. The officials (public) were changing today and except for the wetness, it would have

been a gay day. We arrived a bit wet and bedraggled, particularly since I had climbed a Liquidambar after the

white pine twigs. The Liquidambar zone here is rather strict between 4500 and 6000 ft. Saw a branched tree

fern this morning (never saw one before!). Below 5000 ft. there is much Croton, Araliaceae, Piperaceae, a Gu-

ttiferae, etc. Elevation of Barillas: 4700 ft.

461. Pinus strobus

Trailside slope about 5 mi. from Barillas toward Río

Ibal, Huehuetenango. 5000 ft. 1 Jan.1946.

462. Viburnum guatemalense Gaud.

Shrub up to 15 ft. at times almost treelike. See 461

for data. (Det. Dr. Steyermark)

463. Styrax

4500 ft. Very small tree. See 461 for data.

NO PICTURES AND NO NON-VASCULAR CRYPTOGAMS.

2 January 1946.

From Barillas to San Mateo Ixtatán via El Quetzal and Nuca, Huehuetenango.

We left Barillas about 8:30 a.m., arriving in a heavy fog at 6:30 p.m. The trail passes through limestone almost

all the way; very little sandstone or shale. The highest point is about 8500 and the ridge top still has a relatively

virgin fog forest (oak, Saurauia, etc.) In a canyon a little above (about 5000 ft.) Barillas, I saw a heavy stand of

Cupressus on a recently eroded slope. Could it be used to stop erosion?. In addition to the genera noted day

before yesterday, today I saw Rhus red raspberry, Linum, Galium, the giant (tall) purple Dahlia, Adiantum,

Salvia, Geranium, Aspidium, Asplenium, Polypodium, Cuscuta, Ranunculus, Cirsium, Salix, Juncus, Fragaria,

Phytolacca, Agrimonia, Angelica?, Passiflora, Carex, Panicum, Paspalum. I saw a blackberry blooming 25 ft.

up in a tree today. I wonder if the humidity of the air is near the precipitation point, how much does the vegeta-

tion contribute to pushing it to the point-important! I believe. These mountains are often shrouded in fog. Vacci-
nium, Gaultheria, etc., grow here in soil over limestone. Most of the water along the trail was highly charged

with calcium materials. There are ruins (archeological) in Nuca and more on a small flat a short distance along

the trail above.

Pictures: Black and white of Pinus strobus Kodachromes of Anselmo

 Mendoza and tree fern.

NON VASCULAR CRYPTOGAMS: 4912 – 4940.

464. Cornus excelsa

Moist slopes above Barillas, Huehuetenango.

2 Jan.1946. 4800 ft.

465. Viburnum mendax Morton

Tall shrub. Trail between Barillas and San Mateo,

Huehuetenango. 2 Jan. 1946. 8000 ft.

(Det. Dr. Steyermark)

466. Cornus excelsa

In swamp below Nuca on trail between Barillas and

San Mateo, Huehuetenango. 7400 ft. 2 Jan. 1946.

467. Osmunda regalis var. spectabilis (Willd.) Gray

Badly frosted!. In swamp. See 466.

(Det. C. V. Morton)

468. Botrychium

Moist bank of trail on trail between Barillas and San

Mateo, Huehuetenango. 2 Jan. 1945. 7500 ft.

469. Clethra

8400 ft. See 468.

4610. Hypericium formosum HBK.

Yellow flowers. 8400 ft. See 468.

(Det. Dr. Steyermark)

4611. Saurauias leucocarpa Schlecht.

White flowers. See 468. 8500 ft.

var. stenophylla Buscaloni

(Det. H. F. Copeland)

4612. Potentilla heterosepala Fritsch.

See 468. 8200 ft. (Det. Dr. Standley)

4613. Holodiscus argenteus (L. f.) Maxim.

White flowers. 8200 ft. See 468.

(Det. Dr. Steyermark)

3 January 1946.

San Mateo Ixtatán to Soloma, via Santa Eulalia, Heuhuetenango.

We left about 8:30 a.m., passed over the sierra (elev. 10,400 ft.) and arrived in Santa Eulalia at 3:25 p.m.

We ate and left at 4:30, arriving in Soloma a little before 8 p.m. Genera seen today of possible interest: Ribes,
Abies, Eryngium, Oenothera (orange yellow), Ranunculus (with rounded leaves) in a swamp between Pet and

Santa Eulalia.

In San Mateo and environs are four sets of ruins –a large one in the town and 3 smaller sets on the Sierra

behind the town. The most of the trip to Pet was through limestone, there being very little san on shale along

the trail over the sierra.

The vegetation above had more pine and Alnus with a little Picea –in the foggy areas (fog forests) was a great

deal of oak and shrubs (Viburnum, Clethra, etc.). There was more shale and sand in the trail above Santa

Eulalia toward Soloma. After dark I couldn´t be sure but I believe the rock was limestone. Soloma is situated

more or less on a plain (elev. 7400 ft.)

Pictures: Kodachrome and Black and white of oak with hanging

 mosses in fog forest above San Mateo.

NON VASCULAR CRYPTOGAMS: 4941 – 4969.

4 January 1946.

From Soloma to San Juan Ixcoy, Huehuetenango.

We rested the horse and mule in the morning while I bought seeds and paid Padre Witte a visit. We left about

3 p.m., arriving in San Juan about 6 p.m. The sierra between the two is not very high and is of badly fragmen-

ted limestone. The vegetation (what little remains of it) is mostly oak and Alnus. There is a deposit of volcanic

ash near where the rivers join below San Juan. I have doubts at times as to the validity of Cupressus, Sambu-

cus, Salix, Erythrina, box-elder, for geographical purposes; they are too often purposely planted for one reason

or another; also black cherry (capulín). Elevation of San Juan Ixcoy: 7300 ft.

4614. Polygala salviniana Bennett
White. Trailside bank toward Soloma from San Juan, Huehuetanango. 7400 ft. 4 Jan. 1946.

(Det. Dr. Standley)

4615. Arbutus glandulosa M&Z

Small tree (see data for 4614). 7300 ft.

No pictures.

NON VASCULAR CRYPTOGAMS: 4970 – 4981.

5 January 1946.

From San Juan Ixcoy to Campamento Chémal, Huehuetenango.

We left at 8 a.m. and took the horsetrail up the mountain, by passing Tokiá a little above, and arriving at

Chémal at 3:45 p.m. The trail passed through only limestone soils (a little shale above Tokiá). The limestone

certainly looks like Knox dolomite. We passed at 11,000 ft. between San Juan and Tokiá and at 11,400 ft.

between Tokiá and Chémal on the highway. The pine has been blasted by a bark beetle between Tokiá and

Chémal; in this area there is a great deal of Juniperus. We also bypassed Chanchoc before we came out

above Tokiá. Chémal has an elevation of 11,000 ft. There are some small ruins a short distance above San

Juan.

no pictures hoy!

NON VASCULAR CRYPTOGAMS: 4982 – 5014.

4616. Philadelphus myrtoides Bertol.

Huge white flowers which turn yellow upon bruising

and have a pleasant delicate odor. Steep slope on

mountain above San Juan Ixcoy, Huehuetanango.

9500 ft. 5 Jan. 1946. Limestone soil.

(Det. Dr. Steyermark)

4617. Arctostaphylos

White flowers. Shrub up to 3 ft. See 4616 for data.

4618.

Fruits red. 10,000 ft. See 4616 for data. Habit of

Gaylussacia brachycera.

4619. Euphorbia orizabae Boiss.

10,500 ft. See 4616 for data. (Det. Dr. Steyermark)

4620. Clethra

10,500 ft. See 4616 for data.

4621. Vaccinium

Shrub ankle high. Moist soil of trail bank. See 4616

for data. 10,500 ft.

4622. Ribes ciliatum Humb. & Bonpl.

See 4616 for data. Shrub up to 6 ft.

(Det. Dr. Steyermark)

4623. Stachys radicans Epl.

Purple flowers. See 4616 for data. (Det. Carl Epling)

4624a. Vaccinium alatermaides

Purple-black fruits. Between Chanchoc and Tokiá.

10,500 ft. See 4616 for further data. Shrub about 6

in. high.

4624. Pernittya cilliaris (Schl. & Cham.)

Purple-black fruits. Between Chanchoc and Tokiá.

10,500 ft. See 4616 for further data. Shrub about 6

in. high.

4625. Vaccinium

Purple black fruits. Between Chanchoc and Tokiá,

Huehuetenango. Moist slope. 10,700 ft. 5 Jan. 1946. Habit of Galyssacia brachycera.

4626. Arenaria reptans Hemsl.

White flowers. Roadside bank between Tokiá and

Chémal, Huehuetenango. 11,000 ft.

(Det. Dr. Steyermark)

6 January 1946.

From Chémal to Huehuetenango, Huehuetenango.

There was a very heavy frost during the night (the temperature must have been 25°F. or lower). This did not

dampen the enthusiasm of the coyotes and a wildcat. The pine in the area is pretty badly destroyed by bark

beetle. The Juniper appears at levels beneath the pines and beneath in the valleys (usually shale) are grass-

lands (perhaps secondary). On the trail above Chantla there appeared to be old, badly eroded lava; it could be

limestone with a peculiar pattern of erosion, but I doubt it. The part I’ve seen of the Cuchumatanes is largely

limestone (or dolomite) with some sandstone and conglomerate and a little shale. The plateau around Chemal

is usually above 11,000 ft. and the highest part must be above 12,000 ft.

2 Kodachromes of the camp at Chemal.

NON VASCULAR CRYPTOGAMS: 5015 – 5025.

4627. Mahonia volcanica

Small tree among Juniperus between Chemal

and Xijiaval above Huehuetenango, Huehuetenango. 11,400 ft. 6 Jan. 1946.
 (Det. A. J. Sharp)

8 January 1946.

Cerro de Sija, Quetzaltenango.

We left shortly after 5 a.m. from Huehuetenango, stopping at Chiquival for breakfast. We left the camioneta in

the Cerro above Sija and collected only cryptogams. The vegetation was pine-oak-fir-alder with a mixture of

other trees. The stand was not danse and there was much grass. The rocks all appear to be volcanic in origin

and there is much volcanic ash. We were between 9800 and 10,000 ft.

Picture of brook and ravine in black and white.

NON VASCULAR CRYPTOGAMS: 5026 – 5073.

11 – 18 January 1946.

From Huehuetenango to Los Ramones, Baja Verapaz via Guatemala.

In the first barranca toward Sololá from Chichicastenango, there is an abundance of Ostrya. Used for fences in

the region (NW oart of Guatemala) are: boxelder, Sambucus, willow and Erythrina. Young shoots and leaves of

Sambucus are ground up and used for fertilizer in hills of corn.

Spent most of the week in Guatemala visiting friends and institutions, etc. Left Jan. 18 at 4:45 a.m. in a truck

for Los Ramones arriving for lunch. In the p.m. went up among the pines to Monjon Blanco. The native rock is

mostly a mica schist, I believe. There is more than one species of pine here. Mangoes have become

naturalized.

NO PICTURES AND NO COLLECTIONS

In the areas in the world where there are dense populations, could some of these be due to shrinking land

areas: Java, Sumatra, Central America, etc.

19 January 1946.

From Los Ramones to Bucaral (5200 ft), Baja Verapaz.

We left at 2 p.m. and met Walter S. a short distance above. He brought me his horse. He went on to “Los

Leones” on his mule. I arrived at “Bucaral” at 5:45 p.m. The pine (Pinus kroneri) seemed to extend up above

4000 ft. Between 4000 and 5000 ft. there is more Liquidambar than I remember before. There are some broad-

leaved oaks. The rock is mainly green, non-calcareous, but there is a huge boulder of marble below the

Schwendener home.

4628. Polygala gracillima Wats.

White. Dry pine ridge (probably mica schist) 4000 ft.

Near Jácaro, Baja Verapaz.19 Jan.1946.

(Det. Dr. Steyermark)

4629. Cassia tagera L.

Yellow flower. Prostrate herb; 5 leaflets. Data as in

4928. (Det. Dr. Steyermark)

NO PICTURES AND NO CRYPTOGAMS.

20 January 1946.

From “Bucaral” to the ruins toward San Vicente, El Progreso.

We went east on the trail toward San Vicente to the ruins where I took photos and sketches of the old ruins.

(incomplete sketch of area – see Manuscript p. 432)

There are 2 volcanoes this side of Río Motagua: Cerro Gordo near “Los Leones” at Zapote and Tulumajillo

near El Rancho. The rock in this area contains a lot of manganese-according to Sr. Schwendener. Liquidam-

bar which was an occasional tree in the firing forest comes back in almost pure stands in many sites.

4630. Jussiaea suffruticosa L.

Moist soil in open near “Bucaral” El Progreso.

5200 ft. 20 Jan. 1946. (Det. Dr. Steyermark)

Pictures: Black and white of one of pyramids and of idol.

NON VASCULAR CRYPTOGAMS: 5074 – 5077.

21 January 1946.

From “Bucaral”, El Progreso, back to Los Ramones, Baja Verapaz, por Monjón Blanco.

I left about 9:30 a.m. collecting on the way down. I promised Mr. Schwendener some of my reprints, some

books in English and to have a plant named after him. The Schwendener’s furnish good company, good views

and good food –what more could you ask.? Don’t forget to change the Styrax? of a year ago to Clethra!

4631. Anemia guatemalensis Maxon

Moist bank in pine woods below Bucaral above

Morazán, El Progreso. 4100 ft. 21 Jan. 1946.

(Det. C. V. Morton)

4632. Hypericum uliginosum HBK.

Orange flower. Data as in 4631.

(Det. Dr. Steyermark)

4633. Leucothoe

(Note leaf tar spot). Small, orchard type tree (8 in.

diam. & 25 ft. tall). Near gap below Bucaral. 4300 ft.

For rest of data see 4631.

Pictures: black and white of Schwendener family and of Pinus (kroneri?)

NON VASCULAR CRYPTOGAMS: 5078 – 5108.

22 Jan.1946.

From Los Ramones, Baja Verapaz, to Coban, Alta Verapaz, via San Jerónimo, Salamá and Tactíc.

In the morning I went back up to Monjón Blanco where I collected a fungus and took photos. In addition I

collected branches and cones of the pine. In the p.m. I took the bus to Coban. There is a Juniper (with bark in

strips) in the valley over the first gap north of Salamá. The swamp near Tactíc seems to have a lot of Osmunda
(cinnamomea?) in it. The limestone begins between Salamá and Tactíc; evidently Sierra de las Minas at NW

end is non-calcareous.

4634. Pinus pseudostrobus Lindl.

Has hard red wood!. Rather dry ridge, Monjón

Blanco near Jícaro. Baja Verapaz. 22 Jan. 1946.

3000 ft. (Det. Dr. Steyermark)

4635. Osmunda cinnamomea L.

In a small swamp toward Patál but near Tactíc Alta

Verapaz. (See last year’s notes for altitude 4300 ft.)

(Det. C. V. Morton)

PHOTOGRAPHS: Black and white of Walter Schwendener pulling logs with his oxen.

NON VASCULAR CRYPTOGAMS: 5109.

There are ruins near San Jerónimo and Salamá and perhaps near Tactíc. The church at Tactíc is equal in pri-

mitiveness to those at San Mateo and San Miguel in Huehuetenango.

24 January 1946.

From Cobán to the finca, Civijá, Baja Verapaz, by La Tinta.

We left Cobán at 6:30 a.m., stopping in Tamahú for breakfast. Below Tamahú I noted quite a little wal nut. I

transferred from bus to train in Pancajché and went down the Río Polochic to La Tinta. Here I received a mule

and 2 mozos to go to the finca “Civijá” of Sr. Andrés Tarot (French), a climb from less than 300 ft. to 300 ft.

The mozos waited until “manana” to bring the “plunder” I went up to the finca with Carlos Marales, employed at

finca, Westphalia. I made the 20 Km. between La Tinta and Civijá between 2:30 p.m. and 6:30 p.m., arriving

just at dark. The trail followed the Río Matanzas part of the way. I was received with great hospitality, but what

weather!

PHOTOGRAPH of dancers at Tamahú.

NON VASCULAR CRYPTOGAM: 5110.

25 January 1946.

The finca, Civijá, in Baja Verapaz but above La Tinta in Alta Verapaz.

My mozos arrived at noon but the soupy weather continued. In the p.m. I went out anyway into the finca

collecting along an arroyo between 2700 and 3000 ft.

4636. Lycopodium reflexum Lam.

(Erect). Moist, exposed clay bank. 2700 ft. “Civijá”,

Baja Verapaz, but above La Tinta, Alta Verapaz.

25 Jan. 1946. (Det. C. V. Morton)

4637. Bidens pilosa L.

(Yellow head). Data as in 4636.

(Det. Dr. Steyermark)

4638. Lycopodium cernuum L.

(Trailing but with erect branches). Data as in 4636.

(Det. C. V. Morton)

4639. Polygala paniculata L.

(Pink-purple). Data as in 4636. 3000 ft.

(Det. Dr. Steyermark)

4640. Stellaria ovata Willd.

White. Repent. Moist bank of brook 2800 ft.

See # 4636. (Det. Dr. Steyermark)

No photographs

NON VASCULAR CRYPTOGAMS: 5111 – 5133.

4641. Hyptis sinuata Pohl

(White). Moist (wet) edge of brook. 2700 ft. “Civijá”,

Baja Verapaz, but above La Tinta, Alta Verapaz.

25 Jan. 1946. (Det. Carl Epling)

4642. Eleocharis

Data as in 4641.

4643. Polygonum punctatum Ell.

(White) bushy herb. See data in 4641.

(Det. Dr. Steyermark)

4644. Dryopteris sprengelii (Kaulf.) Kuntze

Rhizomes at times almost erect. See 4641.

(Det. C. V. Morton)

4645. Jussiaea suffruticosa L.

(Yellow) herb, almost shrubby, of 3 ft. Data as in

4641. (Det. Dr. Steyermark)

The temperature was 17ºC. Today about the coldest that I’ve seen at 3000 ft. Sr Tarot says that it rarely goes

down to 8ºC.

4646. Epidendrum schlechterianum Ames

Brown. Forming a pincushion on tree trunk 2800 ft.

See data in 4641. (Det. D. S. Correll)

26 January 1946.

Mary Martha’s birthday.

Finca “Civijá”, Baja Verapaz, above La Tinta, Alta Verapaz.

I and a mozo took a ramble up and around the edge of the finca (up to an elevation of 4500 ft.). Much of the

flora is unknown to me but there is Liquidambar between 3000 and 4000 ft., along with Clethra, Pteridium and

tree ferns. There are often fogs or shade from clouds. The rock is all non-calcareous: much of it has mica

flakes in it.

Photographs: Black and white and Kodachrome of the finca and in the cloud forest.

NON VASCULAR CRYPTOGAMS: 5134 – 5244.

4647. Centradenia inaequilateralis (Schl. & Cham.)

(Pink) 2700 ft. Herb, pedant from shaded bank of

Don

brook. Finca Civijá, Baja Verapaz. 26 Jan. 1946.

(Det. Dr. Steyermark)

4648. Liquidambar styraciflua

Young shoots. 3500 ft. Finca Civijá, Baja Verapaz.

4649. Siparuna nicaraguensis Hemsl.

(Red carmine fruit). Shrub up to 10 ft. Wet forest.

4300 ft. Data as in 4648. (Det. Dr. Steyermark)

4650. Vaccinium

Low shrub. Deep humus in wet forest. 4300 ft. Data

as in 4648.

4651. Cavendishia laurifolia (Kl.) B. & H.

Pink flowers. Deep humus in wet forest. 4300 ft.

Data as in 4648. (Det. Dr. Steyermark)

4652. Lycopodium clavatum L.

Open forest on ridge. 4300 ft. Data as in 4648.

(Det. C. V. Morton)

4653. Smilax lanceolata L.

(Vine: large fruits). Data as in 4652.

(Det. Dr. Steyermark)

4654. Hymenophyllum lanatum Fee

Trunk of tree in wet forest. 4100 ft.

(Det. C. V. Morton)

4655. Lycopodium cernuum L.

Open forest on ridge. 4100 ft. Data as in 4648.

Det. C. V. Morton)

4656. Hypericum uliginosum HBK.

(Orange yellow). Open ridge; beside path. 3500 ft.

Finca “Civijá”, Baja Verapaz. Note rust!

(Det. Dr. Steyermark)

4657. Trichomanes crispum L.

Moist bank of trail in fog forest.3900 ft. Data as in

4656. (Det. C. V. Morton)

4658. Elephantopus mollis HBK

White. Open ridge; beside path. 3500 ft. Finca Civijá,

Baja Verapaz. Note rust. (Det. Dr. Steyermark)

4659. Passiflora sexflora Juss.

Greenish yellow. Vine. Data as in 4658. 4000 ft.

(Det. E. P. Killip)

4660. Scleria arundinacea Kunth.

Up to 8 ft. tall. Open forest on ridge 3900 ft. Data as

in 4656. (Det. E. L. Core)

4661. Siparuna nicaraguensis Hemsl.

Shrub up to 12 ft. Data as in 4660.

(Det. Dr. Steyermark)

4 February 1946.

Río San Juan near Aguacatán, Hue.

I got up before 2:30 a.m. and left on the 3 a.m., bus, arriving in Aguacatán about 4 a.m. I slept until daylight

on a concrete bench in the park in front of the municipal building. Fell off once. The (alcade) mayor was gone:

so the chief of police took me in charge and after reading the epistle from the governor started hunting for mo-

unted transport (2 horses and a mozo). Not being able to get them today he took me to the village Río San

Juan, where there is a huge, calcareous spring. Here I collected mosses, made photos and bought seeds of

corn. The area also had a beautiful ruins. The elevation was about 5200 ft. The valley had a lot of consolidated

volcanic ash in the form of rather low hills; their exact formation is a little hard to explain. A Sr. in Huehuetenan-

go has fossils of mammoth or mastodon taken from the ruins in El Quiché.

Photos: Black and white of spring and of Equisetum giganteum.

NON – VASCULAR CRYPTOGAMS: 5245 – 5253.

5 February 1946.

From Aguacatán, Huehuetenango, to Nebaj, El Quiché.

We left at 7 a.m. passing by Río San Juan. The pass was at 8400 ft. according to my altimeter. The Huehuete-

nango side of the sierra was relatively dry. Above 8000 ft. there was more humidity but the forest had mainly

been cut. On the Nebaj (El Quiché) side of the forests had been damaged to a lesser extent. There is no doubt

in my mind that the Cuchumatans, the eastern half of the central plateau in Chiapas and the eastern escarp-

ment (Veracruz, Puebla, Hidalgo) are very closely related vegetationally and probably geogically!. There are

lots of ruins near Nebáj. There is a lone, small one far above Río San Juan.

4662. Arctostaphylos

White flowers. Moist steep slope. 7300 ft. Shrub up

to 4 ft. Above Nebáj, El Quiché. 5 Feb. 1946.

No photos!

NON VASCULAR CRYPTOGAMS: 5254 – 5255.

6 February 1946.

From Nebáj to Chajúl, El Quiché.

We left at 7:30 a.m. from Nebáj. I was accompanied by Francisco Seto, my mozo of last year, and Gilberto

Rios, my mozo from Aguacatán. We arrived in Chajúl a little before after traveling 21 Km. and remaining most

of the time between 6000 and 6500 ft. The vegetation is mostly oak (both narrow – and broadleaf) with some

pine, a little Liquidambar, Clethra and other trees. There is plenty of Alnus and along the streams Carpinus and

Cornus. Ostrya is usually at higher elevations. Among the lower woody vegetation there is a lot of Vaccinium

spp., Gaultheria (hirsutiflora?), Myrica, etc. Among the herbs, the following genera may be listed: Polygala,
Linum, Lycopodium complanatum, Pteridium, Equisetum giganteum, Agrimonia, Sanicula. In the afternoon we

went down to the Río Moxalá toward Cotzál. Elevation of Chajúl: 6200 ft. and of the Río. 5700 ft.

No photos!

NON VASCULAR CRYPTOGAMS: 5256 – 5293.

4663. Vaccinium

Red to purple fruits. A small tree 20-25 ft. Trail

between Nebáj and Chajúl, El Quiché. 6500 ft.

6 Feb. 1946.

4664. Cleyera revoluta Kobuski

Small tree. Data as in 4663. (Det. C. E. Kobuski)

4665. Osmunda regalis var. spectabilis (Willd.) Gray

Shaded bank of brook (data as in 4663)

(Det. C. V. Morton)

4666. Vaccinium

White flowers. Probably same as 4663

(data as in 4663)

4667. Ilex gracilipes I. M. Johnston

Red fruit. Data as in 4663. Small tree up to 10 ft.

(Det. Dr. Steyermark)

4668. Vaccinium

Trail between Nebáj and Chajúl, El Quiché. 6500 ft.

6 Feb. 1946. Shrub up to 4 ft.

4669. Phyllonoma laticuspis (Turcz.) Engler

White fruit. Small tree up to 15 ft. Data as in 4668.

(Det. Dr. Steyermark)

4670. Vaccinium

White flowers. Probably same as 4668. Almost

tree-like up to 6 or 7 ft. Data as in 4668.

4671. Chimaphila maculata

Moist forest along Río from Chajúl toward Cotzál,

El Quiché. 3 Km. 5700 ft. 6 Feb. 1946.

4672. Ilex quercetorum I. M. Johnston

Small tree up to 20 ft. red fruit. Data as 4671.

(Det. Dr. Steyermark)

4673. Styrax glabrescens Benth.

Small tree up to 20 ft. Data as in 4671.

(Det. Dr. Steyermark)

4674. Euphorbia lancifolia Schlecht.

Slender herb. Data as in 4671.

(Det. Dr. Steyermark)

4675.

Data as in 4671.

4676. Styrax glabrescens Benth.

Small tree up to 15 ft. Data as in 4671.

(Det. Dr. Steyermark)

4677. Styrax polyneurus Perk.

Small tree up to 20 ft. Data as in 4671.Grey fruit.

(Det. Dr. Steyermark)

4678. Persea standleyi Allen

Small tree up to 51 ft. Data as in 4671.

(Det. Dr. Steyermark)

4679. Ascyrum hypericoides L.

Yellow flower. Trailside bank between Chajúl and

Cotzál, El Quiché. 6000 ft. (Det. Dr. Steyermark)

4680. Gelsemium sempervierens (L.) Pers.

Yellow. Vine climbing in trees above Río Moxalá

toward Chajúl, El Quiché. 5900 ft.

(Det. Dr. Steyermark)

4681. Philadelphus myrtoides Bertol.

Huge, very fragrant white flower arching shrub

about 12 ft. long. Resembling the sp. indigenous in

the sierra above San Juan Ixcoy, Huehuetenango.

This may be an “escape” here as it was found below

the cemetery at Chajúl, El Quiché, 6200 ft. 6 Feb.

1946. The flowers darken with age or when bruised

like a gardenia. Should be called the gardenia

Philadelphus, also because of odor. Gelsenium is

rather common in the area between Nebáj and

Chajúl. (Det. Dr. Steyermark)

4682. Myrica cerifera L.

Shrub up to 6 ft. along trail from Chajúl to Cotzál, El

Quiché. 6000 ft. 6 Feb. 1946. (Det. Dr. Steyermark)

7 February 1946.

From Chajúl to Nebáj, El Quiché.

We returned over the trail which we took yesterday. I noted as rather common a (Laurus?), 2 spp. of black-

berries and a red raspberry, Styrax, etc. There is a little P. acahuite in addition to the other pines (later-might

be P. strobus). The Ostrya descends to lower elevations along the streams. I still think that Liquidambar plays

a more important part in second growth forests than in the original. One oak (possibly more) resembles very

much the chestnut oaks of eastern U. S. but I haven’t seen the acorn.

Kodachrome of chief of police in Chajúl – last on roll.

Photos: Black and white of woman weaving (Matalena Santiago) and cornstalk and

Smilax fence. Kodachromes of Acer skutchii and women weaving (Maria de Leon).

NON VASCULAR CRYPTOGAMS: 5294 – 5311.

4683. Agrimonia macrocarpa (Focke) Rydb.

Yellow. Trailside soil between Chajúl and Nebáj,

El Quiché. 6500 ft. 7 Feb. 1946. Note rust!

(Det. Dr. Steyermark)

4684. Styrax glabrescens Benth.

Old fruit and flower buds. Moist slope (data as in

4683) (Det. Dr. Steyermark)

4685. Viburnum mendax Morton

White flowers. Moist slope (data as in 4683)

(Det. Dr. Steyermark)

4686. Ilex quercetorum I. M. Johnston

Mature fruit. Moist slope. Tree up to 30 ft. (data

as in 4683) (Det. Dr. Steyermark)

4687. Hypericum formosum HBK.

From overhanging trail bank. Herbaceous shrub.

Data as in 4683. (Det. Dr. Steyermark)

4688. Prunus serotina var. capulín

Tree rather small (data as in 4683). (Det. H. N.

Moldenke)

4689. Rhamnus

Greenish white flowers. Rather small (20 ft.) tree.

Data as in 4683.

4690. Ilex quercetorum I. M. Johnston

Fruits resembling those of I. opaca. Data as in 4683

but near Nebáj. (Det. Dr. Steyermark)

4691. Sisyrinchium

Pale blue flowers. Moist slope of pasture near the

electric plant, Nebáj, El Quiché. 6100 ft.

8 Feb. 1946.

From Nebáj to Río Tzichél, El Quiché.

We left a little after seven and all except the lazy mozo from Aguacatán walked via the cataracts down Río

Suchún to Río Tzichél, a distance of about 10½ miles. He rode his little mule while Francisco and I rode

“shanks ponies”. Acer skutchii fades out about 5000 ft. There is a little elm between the cataracts and the brid-

ge (little refers to quantity; actually one tree is 200 ft. in height). All along the Río Suchún there is some Pinus
strobes, but most if it near the lower end of the valley. There is a great deal of Liquidambar below 5000 ft. but

near the stream. The sycamores are restricted to below 4500 ft. Boy! I´m tired-been riding too much lately.

Photos: Black and white of Acer skutchii. Kodachrome of same, of elm and of sycamores.

NON VASCULAR CRYPTOGAMS: 5312 – 5341.

It seems that nos. 5319 and 5331 are missing in the cryptogam series.

 I may have failed to put them in the sack.

4692. Acer skutchii Rehdr

Young leaves. Below the cataracts along the Río

Suchún below Nebáj, El Quiché. 5400 ft. 8 Feb.

1946. (Det. Dr. Steyermark)

4693. Acer skutchii

(Data as in 4692). Old colored leaves.

4694. Pinus strobus

Twigs from young tree; fallen cones from old tree.

Between 4300 – 5000 ft. (Data as in 4692)

4695. Chaetoptelea mexicana Liebm.

4500 ft. Leaves from a young tree, but in the valley

there are a few old trees; on 200 ft. tall. Data as in

4692. (Det. Dr. Steyermark)

4696. Pinus pseudostrobus Lindl.

The common one in the area. Data as in 4693.

(Det. Dr. Steyermark)

4697. Lycopodium reflexum Lam.

4700 ft. Wet, shaded, trailside bank. (Data as in

4692) (Det. C. V. Morton)

4698. Platanus chiapensis Standl.

4300 ft. Along Río Tzichél near the bridge below

Nebáj, El Quiché. 8 Feb.1946. (Det. Dr. Steyermark)

4699. Desmodium plicatum Schlecht. & Cham.

Dark purple flowers. Shale slope under pine near

moth of Río Suchún. Tough 4 ft. herb. 4400 ft. Below the cataracts along the Río Suchún below Nebáj, El Quiché. (Det. B. G. Schubert)

Below the cataracts the rock is mainly a rather soft shale.

There are some huge conglomerate (silicaeous?) boulders

near mouth of Suchún.

9 Feb. 1946.

Return from Nebáj, El Quiché, to Aguacatán, Huehuetenango.

We left as 6 a.m. with tingling ears for there was quite a frost; it was cold clear to the pass in the “cumbre”: Just

before I reached the pass In collected (mainly bryophytes) in the wet, fog forest. My mozo is so lazy that he

won’t get off his mule (he rented one with his own money) to get the horses feet out of his tie rope!. Can the

long valleys and basin-like areas in this region be accounted for by ancient caverns, the tops of which have fa-

llen in?. The Nebáj area is probably the most interesting of all the areas that I have visited in México and Gua-

temala because of the number of species related to the plants in eastern U. S. Ite toas common near to gap!.

Have I noted that Mr. Cowgill saw Corylus below Barillas? He is a botanist at the Escuela Nacional de Agrope-

cuario.

Photos: Kodachrome of Fuchsia.

NON VASCULAR CRYPTOGAMS: 5342 – 5361.

46100. Fuchsia splendens Zucc.

(Xmas red and green flowers). Shrub up to 8 ft.

along trail in wet, fog forest. Above Nebáj, El Quiché, toward Aguacatán. 8300 ft. 9 Feb.1946. Writhin 50 ft. (Det. Dr. Steyermark)

46101. Cornus

Small tree. Data as in 46100. 8000 ft.

46102. Myrtus Montana Benth.

White with faint tinge of pink. Small shrub (up to

3 ft.) reminding one of Vaccinium. Data as in 46100.

8000 ft. small tree. (Det. Dr. Steyermark)

46103. Cornus excelsys

Pale fruit. Along trail in open, second growth forest.

7000 ft. Data otherwise as in 46100.

46104. Viburnum mendax Morton

Blue fruit. Large shrub. 7500 ft. Above Nebáj,

El Quiché, toward Aguacatán. (Det. Dr. Steyermark)

46105. Scoliosorus ensiformis (Hook.) Moore

8300 ft. On trunk of tree in fog forest (Above Nebáj,

El Quiché, toward Aguacatán. (Det. C. V. Morton)

46106. Symplocos abietorum Standl. & Steyerm.

Small tree. 7600 ft. Data as in 46105.

(Det. Dr. Steyermark)

46107. Juniperus comitana Martínez

6000 ft. Bark in shreds. Small trees. Above Agua-

catán, Huehuetenango, on trail to Nebáj. Dry, cal-

careous slopes. 9 Feb.1946. (Det. Dr. Steyermark)

Feb. 19-20,1946.

Huehuetenango to “El Porvenir”, San Marcos.

We took a bus to Quetzaltenango and then in the p.m. another bus to San Marcos. We stayed there at a

“dump” called Pension Arriola (had been recommended to us). The next morning we took a bus to El Rodeo

where we were met by a station wagon from the quinine finca, “El Porvenir”. We rested the rest of the day after

lunch.

21 Feb. 1946.

El Porvenir, San Marcos, Guatemala.

Ed Shook, the manager of El Porvenir and I went up into the quinine plantings to a short distance above 4500

ft. I collected a few plants. In the p.m. we went down to Ayutla to meet Dr. and Mrs. Ridder. We hunted up a

ruin near Hacienda, “El Jardin”, where I collected a legume.

46108. Loasa triphylla var. rudis (Benth.) Urban & Gilg.
Flowers white. Along forest trail 4400 ft. Above

“Mala mujer”

El Porvenir, El Rodeo, San Marcos. 21 Feb. 1946.

Stinging hairs. (Det. Dr. Steyermark)

46109. Sanicula

Data as in 46108. 4000 ft.

46110. Andira inermis HBK.

Light purple flowers. Tree up to 15 in. diam. 35 ft.

tall. Between Malacantan and Ayutla at Hacienda

“El Jardin” in San Marcos. 4000 ft. 21 Feb. 1946.

(Det. Dr. Steyermark)

Photo: Kodachrome of Tajumulco in duplicate.

NON VASCULAR CRYPTOGAMS: 5362 – 5374.

22 Feb.1946.

El Porvenir, El Rodeo, San Marcos.

With Dr. and Mrs. Kidder, we rode around the plantation and made a short trip into the forest. In the p.m. I took

care of yesterdays collections and made preparations for tomorrow´s ascent of Volcán Tajumulco.

Pictures: Kodachromes of quinine and orange orchid against Eucalyptus trunk.

46111. Quinine

In Finca “El Porvenir”, El Rodeo, San Marcos,

Guatemala.

3800 ft. on side of Tajumulco. 22 Feb. 1946.

NON VASCULAR CRYPTOGAMS: 5375.

23 Feb. 1946.

Up the slope of Tajumulco, San Marcos.

I left the hotel at El Porvenir at 7:10 a.m. with my mozo, Sr. Florenzio Juárez Perez. We arrived at the house at

10,400 ft. on the shoulder at 12:15 p.m. The bamboo on the slope between 8000 and 9500 ft. is either dead or

in flower and dying. Above 7000 ft. the forest contains 2 or 3 pines, including P. acahuite, and Douglas fir. The

“fir” stops about 11,000 ft. but one pine extends up to about 13,500 ft. On the lower slopes above the finca are

lots of Melastamaceae, Senecios, Piperaceae, about 5 spp. of tree ferns, Rubiaceae, and some Acanthaceae,

Croton, Guttiferae?, (lots of orchids), one Styrax?.

NO PICTURES and no vascular collections.

NON VASCULAR CRYPTOGAMS: 5376 – 5419.

24 Feb. 1946.

Top of Volcán Tajumulco, San Marcos.

We got up at 3:30 a.m., ate a little breakfast and left about 4:30 for the top. I noted the call of robins and whi-

ppoorwills both the evening before and this morning. The latter sounded exactly like the one in eastern U. S.

The trail went well in the moonlight, but above 12,000 ft. (after daybreak) the going was tough. One of the pines

persisted up to 13,500 ft. Shortly above this elevation there was nothing but lichens and a few mosses. In the

crevices a Potentilla could occasionally be seen as well as ferns. In the open, grassy pine stands (13,500 ft.

and below) in was lots of Eryngium and some Hieracium. Baccharis is common below.

Pictures: Kodachromes of sunrise, my mozo and the finca “El Porvenir” from

 top of Tajumulco.

NON VASCULAR CRYPTOGAMS: 5420 – 5467.

46112. Pernettya sapicola Standl & Steye.

Miniature shrub. White flowers. In crevices of volca-

nic root near top of Volcán Tajumulco, San Marcos,

Guatemala. 13,500 ft. 24 Feb.1946.

(Det. L. D. Williams 1972)

46113. Jamesonia alstonii A. F. Tryon.

Data as in 46112. (Det. C. V. Morton)

(Det. A. F. Tryon)

46114. Vaccinium

Shrub up to 3 or 4 inches. Under pine on slope.

12,500 ft. Data otherwise as in 46112.

46115. Pentstemon gentionoides (H. B. K.) Poir.

Royal purple with glaucous bloom. herb up to 4 ft.

Slope of Volcán Tajumulco, San Marcos. Near

10,500 ft. (Det. by Pennell)

46116. Salvia cinnabarina M. & G.

Crimson. Herb up to 4 ft. Note rust!

Data as in 46115. (Det. Carl Epling)

25 Feb.1946.

From cabin at 10,400 ft. on Tajumulco to El Porvenir, San Marcos, Guatemala.

We got up at 6:30 a.m. and left a little after 8 a.m. At 1 p.m. began to rain. We arrived at 4:15 p.m. still in the

rain. On the way down we saw both red raspberry and blackberries. Seeds of the latter were collected. On the

way down a male quetzal flew across the trail and alighted about 40 ft. from the trail on a limb of a tree.

He had a full-length tail and was as beautiful as advertised. The trip from cabin to top was roughly nine miles

(according to the natives) and from the cabin to the finca fifteen miles.

Pictures: Kodachromes of cactus flowers in dense forest hanging from trees.

NON VASCULAR CRYPTOGAMS: 5468 – 5512.

46117. Salvia curtiflora Epl.

Rose-pink to pink-purple. Shrub up to 9 ft. Shaded

slope of Volcán Tajumulco above El Porvenir, San

Marcos, Guatemala. 10,000 ft. 25 Feb. 1946.

(Det. Carl Epling)

46118. Salvia gracilis Benth.

Pink purple. Herb up to 3 ft. Data as in 46117.

(Det. Carl Epling)

46119. Asplenium monanthes L.

On soil and on trees. (Data as in 46117)

(Det. C. V. Morton)

46120. Lobelia aguana F. E. Wimmer

Orange. Almost shrubby herb up to 6 ft. (Data as in

46117) (Det. R. McVaugh)

46121. Phytolacca rugosa Br. & Bouche

Data as in 46117 except 9,500 ft.

(Det. Dr. Steyermark)

46122. Viola nannei Polak

Purple striped flower. 9500 ft. Data as in 46117.

Note rust!. (Det. Dr. Steyermark)

46123. Smilacina flexuosa Bertol.

White to pale pink. Herb up to 3 ft. 9000 ft. Data as

in 46117. (Det. Dr. Steyermark)

46124. Chusquea longifolia Swallen

In flower and dying. Up to 35 ft. high. Data as in

46117. 9000 ft. (Det. J. R. Swallen)

46125. Vernonia corae Standl. & Steyerm.

Purple. Weak shrub up to 9 ft. Slope of Volcán Taju-

mulco above El Porvenir, San Marcos, Guatemala.

8500 ft. 25 Feb. 1946. (Det. Dr. Steyermark)

46126. Viburnum jucundum Morton

Small tree up to 20 ft. (Data as in 46125)

(Det. Dr. Steyermark)

46127. Viburnum blandum Morton

White flowers. Arching weak shrub up to 15 ft. long.

Data as in 46125. (Det. Dr. Steyermark)

46128. Trichomanes radicans Swartz

8000 ft. Climbing trunk of tree. Data as in 46125.

(Det. C. V. Morton)

46129. Cardamine innovans O. E. Schulz

White flowers. 8000 ft. Data as in 46125.

(Det. Dr. Steyermark)

46130. Erythrodes vescifera (Reichb. f.) Ames

White flowers. 8000 ft. in shade. Data as in 46125.

(Det. D. S. Correll)

46131. Rhamnus
Yellowish green. Small tree. 7000 ft. Slope of Volcán Tajumulco above El Porvenir, San Marcos Guatemala.

46132. Cornus

Small tree. 7000 ft. Data as in 46131.

46133. Thalictrum steyermarkii Standl.

Weak slender herb up to 8 ft. in damp shady site.

7500 ft. Data as in 46131. (Det. Dr. Steyermark)

8 March 1946. MÉXICO AGAIN
With Efraín Hernández X. Cerro de San Cristóbal near Orizaba, Veracruz.

We crossed the Río Blanca noting the Platanus in the valley. We passed through a cane plantation to San Cris-

tóbal, where we began to climb a north slope. After about 500 ft. in elevation, we passed from the badly cut,

open area to a denser but somewhat open forest where among other things were dogwood, Engelhardtia, Car-
pinus, elm, Clematis, Vitis, fig, tree ferns, oak, Rhus toxicodendron, Parthenocissus, pine, Eupatorium, lots of

Rubiaceae, Compositae. The zone is often covered with clouds and fog. I gorgot my altimeter and elevations

are largely guesswork.

Pictures: Kodachromes of dogwood; black and white of dogwood, Liquidambar

 with strangling fig and palms.

NON VASCULAR CRYPTOGAMS: 5513 – 5568.

46134. Cornus florida var. urbiniana

Moist northern slope, Cerro de San Cristóbal near

Orizaba, Veracruz. About 5000 ft. “Xochi-corona”

8 Mar 1946.

46135. Engelhardtia mexicana

Big trees with scaly bark. Data as in 46134.

 “Nicoxcuahuitl”

(Det. A. J. S.)

46136. Pseuderanthemum sp. nov.

(White with purple spots). Shrub up to 4 ft.

Data as in 46134. (Det. E. C. Leonard)

46137. Cardamine flaccida C. & S.

Small white flower. Moist slope. Data as in 46134.

(Det. R. Rollins)

46138. Russelia

Crimson. Shrub (green leafless) up to 3 ft. 4500 ft.

Data as in 46134.

46139. Oenothera (Hartmannia) kunthiana (Spach)

Pale rose pink. Crevices of limestone. 4500 ft.

Munz

Data as in 46134. (Det. P. A. Munz)

46140. Platanus lindeniana Mart. & Gal.

Along Río Blanca at edge of Orizaba, Veracruz.

4000 ft. (Det. A. J. S.)

46141. Ulmus

Cerro de San Cristóbal near Orizaba, Veracruz.

8 Mar 1946. About 5000 ft.

46142. Carpinus

Data as in 46141.

46143.

Small tree. North slope of Cerro de San Cristóbal,

Orizaba, Veracruz. 8 Mar 1946. About 5000 ft.

46144. Hybanthus nigricans

Blue flowers. Shrub up to 3 ft. Data as in 46143.

(Det. A. J. S.)

12 March 1946.

Altotonga (6300 ft.) to Atzalan and below, all in Veracruz.

I took a bus to Altotonga from Puebla, arriving in midday. After lunch at Hotel Trianon, I set out with one of the

boys to Atzalan, a walk of a little less than 3 Km. We continued on down valley about another 3 Km. to Cerro

Colorado near where I found a barranca full of interesting things: Liquidambar, Podocarpus, Styrax, Befaria,

Vaccinium leucanthum?. tree ferns, oak, Alnus, Pinus, Vitis, Rubus, Gelsemium sempervirens, Mitchella repe-

ns, Gaultheria, Pteridium, Eugenia, and many other things. Above this elevation (the barranca was at 5500 ft.)

the vegetation was badly destroyed but seemed to be mostly Pinus and Alnus.

No pictures! It rained on us.

NON VASCULAR CRYPTOGAMS: 5569 – 5585.

46145. Lobelia sartonii Votke.

Travertine bank of trail between Altotonga and Atza-

lan, Veracruz. 6000 ft. 12 Mar 1946.

(Det. R. Mc Vaugh)

46146. Rubus humistratus Steud. (R. humifusus

(Dewberry) trailing. Data as in 46145. (Det. H. E.

Schlecht non Weihe)

Moore, Jr.)

46147. Gaultheria

No odor. 5900 ft. pale pink flowers. Bank of river

below Atzalan, Veracruz.

46148. Rubus

Long, arching (raspberry). Slightly glaucous stems

(In many Rubi in México, I can´t find 1st and 2nd year canes; they seen to grow the year around). Data as in 46147 except 5700 ft.

46149. Mitchella repens

5500 ft. Moist steep slope of barranca below at

Atzalan, Veracruz. 12 Mar. 1946.

46150. Podocarpus

Small tree. Moist steep slope of barranca below

Atzalan, Veracruz.

46151. Befaria laevis Benth.

Small tree. Data as in 46150. (Det. A. J. S.)

46152.

Trailing; blue flowers. Travertine bank of trail

between Altotonga and Atzalan, Veracruz.

46153. Anagallis arvensis L.

Blue flowers. Data as in 46152. (Det. A. J. S.)

46154. Styrax glabrescens Benth.

Small tree. Data as in 46150. (Det. A. J. S.)

46155. Viburnum

Large shrub. Valley below Atzalan, Veracruz.

5800 ft. 12 Mar 1946.

46156. Lyonia

White flowers. Shrub to small tree up to 18 ft. Data

as in 46155.

The vegetation at 5500 ft. began to appear similar to that on the escarpment near Jalapa, Ver.; Huauchinango,

Tezuitlán, Zacapoaxtla, Pue.; Tutotepec and Tenango de Doria, Hidalgo. Many of the species run on down to

Chiapas and Guatemala: Liquidambar, Gaultheria, Podocarpus, Styrax, etc. There is a high wind tonight (and

turning colder); it even shakes the hotel.

There is an archeological site back of the church near the Hacienda Santa Cruz below Altotonga.

13 March 1946.

Below Atzalan, Veracruz.

I went down the Río Salao on the left side of the valley facing downstream until I came to the forks (4300 ft.) of

the rivers (I don´t know the name of the other river and then I came up the other side of the valley). Downstre-

am the vegetation is typically that of the eastern escarpment.. In addition to those collected and those listed

yesterday I saw Rhamnus, Clethra, Viola, Eupatorium, Platanus, Carpinus, Prunus serotina var. capuli, Rhus
toxicodendron, Ulmus, Vitis, Smilax, Adiantum, Aspidium, Polypodium, Crataegus, Cuphaea, Sambucus, Acer

serratum, Lobelia laxiflora, and Lycopodium clavatum on a bluff.

Pictures: Kodachrome of a red flowered Gaultheria and black and white of 400 yr.

 old tower at Atzalan.

NON VASCULAR CRYPTOGAMS: 5586 – 5625.

46157. Tilia neglecta

5800 ft. Small tree. Along bank of river below

Atzalan, Ver. 13 Mar. 1946. (Det. A. J. S.)

46158. Cornus excelsa

Small tree. Data as in 46157.

46159. Saurauia

Small tree. 5500 ft. Data as in 46157.

46160. Cornus

Sprouts. 5700 ft. Data as in 46157.

46161.

Small tree. 4500 ft. Data as in 46157.

46162. Stachys agraria C. & S.

Rose purple. In cornfield. 4700 ft. Below Atzalan,

Ver. (Det. Carl Epling)

46163. Speculaira

Purple. In cornfield. (Possibly a weed). Data as in

46162.

46164.
Red fruits. Small tree in a deep barranca below Atzalan, Ver. 5500 ft. 13 Mar. 1946.

46165. Calyptranthes pendula Berg.

Shrub 7 ft. Data as in 46164. (Det. R. McVaugh)

46166. Gaultheria

Coral red. Shrub up to 5 ft. Edge of barranca. Data

as in 46164.

46167. Cystopteris fragilis (L.) Bernh.

Moist shaded bank in barranca. Data as in 46164.

(Det. C. V. Morton)

46168. Gelsemium sempervierens

(Yellow). Vine climbing in trees at edge of barranca

below Atzalan, Ver. 5500 ft. 13 Mar. 1946.

18 March 1946.

From Apulco to Tutotepec (6500 ft.) Hgo.

I got the services of Sr. Salustio Martínez and 2 of his mules. We left Apulco about 7:30 a. m. and arrived at

Tutotepec about 2:30 p.m. The day was partially cloudy until shortly after noon when it logged over completely.

It even rained while I was out in the beech forest below Tutotepec. The beech had already flowered but old

inflorescenes (male) were found on the soil. Between the escarpment above Cueva Humada and Tutotepec I

saw the following: Cornus (2 sp.), Houstonia, Morus, Prunus (2 sp.?), Quercus, Pinus, Hypericum, Ascyrum,

Cercis canadensis, Heuchera, Philadelphus, Acer serratum (negundo?), Lyonia, Befaria, Liquidambar styraci-

flua, Tilia, Smilax, Vitis, blackberries, red raspberry, Gaultheria, Sisyrinchium (blue), Viburnum, Alnus, Laurel,
Eugenia, tree ferns, Baccharis, Cupressus, Fragaria.

Pictures : Black and white of beeches and tree ferns below Tutotepec.

NON VASCULAR CRYPTOGAMS: 5627 – 5639.

46169. Fagus grandifolia var. mexicana

Female flowers. Below Tutotepec, Hidalgo, on north

slope. 6000 ft. 18 Mar.1946.

46170. Fagus grandifolia var. mexicana

Sterile but with male flowers below. Data as

in 46169.

46171. Fagus grandifolia var. mexicana

Young leaves and branches. Data as in 46169.

46172. Arisaema

Beech forest. Data as in 46169.

46173. Styrax glabrescens Benth.

Small tree; white flowers. Data as in 46169.

(Det. A. J. S.)

46174. Carpinus

In fruit. Data as in 46169.

46175. Magnolia schiedeana Schlect.

White flower. Data as in 46169. (Det. A.J. S.)

46176. Gelsemium sempirvirens

Vine: yellow flowers. Along trail below Tutotepec,

Hgo. 6000 ft. 18 Mar. 1946.

46177. Vaccinium

Small tree; white flowers. Data as in 46176.

46178. Leucothoe

Large shrub; white flowers. Data as in 46176.

46179. Salix oxylepis

Small tree in flower. Data as in 46176. (Det. A. J. S.)

46180. Ascyrum hypericioides

(Yellow flowers). Small shrub. Along trail

below Tutotepec, Hidalgo. 6000 ft. 18 Mar.1946.

46181.

Large tree resembling Fraxinus but with alternate

leaves. Data as in 46180.

46182. Viola (a hybrid?)

Pale blue flowers, striped. Bank along trail. (Data as

in 46180) (Det. Milo S. Baker)

PAGE MISSING IN ORIGINAL TEXT.

PAG. 286.

46187. Cercocarpus macrophyllus C. Schneid.,

Large shrub or small tree in flower. Along trail near

 ex char.

Cueva Humada toward Tutotepec, Hidalgo. 5800 ft.

19 March 1946. (Det. R. McVaugh)

46188. Philadelphus

Arching shrub. Bluff above Cueva Humada, Hidalgo.

6200 ft.

46189. Cornus excelsa

White flowers. Small tree. Data as in 46187.

46190. Heimia salicifolia (HBK) Link

Yellow flowers, shrubs. Data as in 46187.

(Det. P. A. Munz)

46191. Heuchera acutifolia

White flowers moist bank along trail. Data as in

46187. (Det. O. Lakela)

46192. Viola humilis HBK

White with purple stripes. Data as in 46187.

(Det. Milo S. Baker)

46193. Cercis canadensis

Small tree along trail below Cueva Humada toward

Tutotepec, Hidalgo. 5800 ft. 19 March 1946.

46194. Befaria laevis

Pink and fragrant. Tree on escarpment of Cerro de

Tutotepec, Hidalgo. 5900 ft. 19 March 1946.

46195. Chaptalia hintoni var. bullock

Running on bluff. Pale pink rays. Data as in 46194.

(prob. new)

(Det. D. D. Keck)

46196. Lobelia subnuda Beth.

Lavender. Bluff of escarpment. Data as in 46194.

(Det. R. McVaugh)

46197. Houstonia

White. (In clumps). Almost a small shrub on edge of

escarpment (See 46194)

46198. Ternstroemia tepezapote C. & S.

Pink sepals; white petals with yellow tip. Small tree.

Data as in 46194. (Det. C. E. Kobuski)

46199. Cornus

6000 ft. Shrubby tree. Cerro de Tutotepec, Hidalgo.

20 March 1946.

From Apulco to Tulancingo by train; by bus to Pacucha by

another bus to Zacualtipán, Hidalgo (6500 ft.)

North of Real del Monte much of the territory is dry with Agave, thorn trees, etc. There is a desert on the slopes

of the canyon of Metzquititlán. Along the river there is a great deal of walnut (or is it pecan?) and poison ivy. On

the edge of the escarpment toward Zacualtipán. I saw what must be Pleurochaete in quantity. The top of the

plateau (road and all) is covered with obsidian. A good forest does not exist until near Zacualtipán. The forester

(Sr. Armando Quintana Medina) welcomed me and invited me to supper, my first meal today.

No pictures and no collections.

North of Real del Monte there is a Rhamnus (small tree or large shrub) with leaves which resemble those of

Berchemia. The bark and the physiognomy of the branches at times resembles those of Berchemia.

Up on the plateau above Metzquititlan, it was foggy-cleared only later in the night. Wherever there were trees

or shrubs the ground beneath was wet as if it had been raining. Water may be a more important factor than

light. Note the densely shaded, thick growth in fog forests where the clouds and fog interfere with illumination.

21 March 1946.

From Zacualtipán to Alumbres, Chapatla and Tepeoco, Hidalgo.

We left a little after 8:30 climbing to the pass (7000 ft.) above Alumbres (6800 ft.). Along the trail was mainly

oak and pine with some Befaria, Vaccinium, Cornus (disciflora?), C. excelsis, Baccharis, Gaultheria, Ternstro-
emia, a little Ascyrum hypericioides, Ostrya, Gelsemium sempervirens, Morus, Acer serratum.

In the forest below Alumbres at Chapatla (6000 ft.), I saw Basswood (2 spp.), Magnolia, Hicoria, Ostrya, Carpi-
nus, Styrax, Befaria, oak, pine, Cercis Canadensis, some Lauraceae, Carpinus, Rhus toxicodendron, Sanicula.

Near Tepeoco in a ravine I saw one small elm.

They eat the flowers of Cercis as a great delicacy which may account for its relative rarity.

Pictures: Black and white looking from escarpment above Alumbres toward NW; forest at Chapa

 tla; forest above Tepeoco. Kodachrome of Befaria.

NON VASCULAR CRYPTOGAMS: 5647 – 5675.

46200. Gaultheria

Red flowers. Roadside bank between Tepeoco and

Zacualtipán, Hidalgo. 6800 ft. 21 March 1946.

46201. Houstonia

White flower. Data as in 46200.

46202. Lycopodium clavatum L.

Data as in 46200. (Det. C. V. Morton)

46203. Lycopodium complanatum var. validum

Data as in 46200. (Det. C. V. Morton)

 Weatherby

46204. Myrica cerifera L.

Shrub. Data as in 46200. (Det. A. J. S.)

46205. Mitchella repens

Steep slope near Chapatla below. Alumbres (near

Zacualtipán), Hidalgo 6500 ft. 21 March 1946.

46206. Valeriana subincisa Benth.

White flowers. Trailside bank. Data as in 46205.

(Det. A. J. Sharp)

46207. Carya ovata var. mexicana

Flowers from big tree with bark of anastomosing na-

rrow shreds. Leaves from small tree. Data as in

46205. (Det. W. E. Manning)

46208. Cercis canadensis

Small tree. In virgin deciduous forest at Chapatla.

6000 ft. (See 46205). They eat the flowers! “Chagua”

46209. Styrax glabrescens

White flowers. Small trees. (Data as in 46208).

(Det. A. J. S.)

46210. Tilia longipes

“Flor de tila”. Biggest basswoods I’ve seen in

México. Data as in 46208. (Det A. J. S.)

46211. Nyssa sylvatica
Chapatla below Alumbres near Zacualtipán, Hidalgo. 6000 ft. 21 Mar. 1946.

46212. Tilia floridana

Small tree (note peculiar leaf base). Data as in

46211. (Det. A. J. S.)

46213. Arisaema

Steep slope in shady forest. Data as in 46211.

46214.

Small tree. Data as in 46211.

46215. Cleyera skutchii Kobuski

Small tree. Data as in 46211. Flowers white with

tinge of green. (Det. C. E. Kobuski)

46216. Symplocos speciosa Hemsley

Flowers rose pink and fragrant. Small tree. Chapatla

below Alumbres near Zacualtipán, Hidalgo.

(Det. A. J. S.)

46217.

White flowers. Small tree. Data as in 46216.

46218. Ostrya

Male flowers. Small tree. Data as in 46216.

46219. Ostrya

Female flowers. Small tree. Data as in 46216.

46220. Euvonymus

Greenish white flowers. Small tree. Data as in

46216.

46221. Lyonia

White flowers. Small tree slender. Data as in 46216.

46222. Vaccinium kunthianum

My mozo says it has white flowers. Bank overhan-

ging the trail above Alumbres and Zacualtipan,

Hidalgo. 7000 ft. 21 March 1946.

46223. Rhus schmelioides Schlcht. var.

Shrub up to 3 ft. Aromatic like R. canadensis. Along

potosinensis Barkley

trail between Alumbres and Zacualtipán, Hidalgo.

6800 ft. 21 March 1946. (Det. A. J. S.)

46224. Cornus

Small tree. The most that I have seen in all my

travels!. Data as in 46223.

46225. Viola (a hybrid?)

Pale lavender. Trailside bank. 6700 ft. Data as in

46223.

Chapatla is in the municipio de Metzquititlan.

I was accompanied today by Sr. Armando Quintana Medina, the local forester, and Sr. Carmen Yañez, a mozo.

Most of the rock here seems to be consolidated volcanic ash, “tepetate”. There is beech (haya) in Chapatla but

we missed it.

22 March 1946.

Mojonera or Monera near Zacualtipán, Hidalgo.

We went to the beech stand below Mojonera. It had an elevation of 6400 ft. I was surprised to see Epifagus

virginiana under the beech. As in then case of Tutotepec. Magnolia was associated with the beech. The trees

were large as witness the photograph. The trees were mostly in consolidated volcanic ash, but near the top of

the slope they were in broken obsidian. Where is the source of this volcanic material. This may have an impor-

tant bearing on my problem. Sr. Armando Quintana Medina insists that there is beech near Las Margaritas

(near Comitán) in Chiapas! Cornus (disciflora?) is certainly common here.

Pictures: one of beech trunk below Mojonera with 3 helpers.

NON VASCULAR CRYPTOGAMS: 5676 – 5694.

46226. Epifagus virginiana

Under beech at Mojonera near Zacualtipán, Hgo.

22 March 1946. 6400 ft.

46227. Fagus mexicana Martínez

Steep slope. (Data as in 46226). Big trees.

46228. Magnolia schiediana

Small trees. Data as in 46226.

46229. Fagus mexicana Martínez

Another tree. Data as in 46227.

31 March 1946.

Use other labels

From Niltepec to Río Grande, Oaxaca.
 Felix, see me!

We left Niltepec with Edmundo Cortez and Miguel Momentey for Río Grande climbing through dry territory

over a ridge (2350 ft.) called “Ocotal”. On the north slope the drier parts had pine. We also ran into rather pure

stands of a small Fraxinus, but most of the vegetation was xerophytic. The pine stands on the dry north ridges

reminded me of the pine stands near Jícaro, Baja Verapaz, Guatemala, including the Leucothoe. Río Grande

is at 1000 ft. elevation. Hernández barometer read 300 m. Pine cones down to this elevation here.

PHOTOGRAPHS : Black and white of view toward coast and of view toward

 high sierra.

NON VASCULAR CRYPTOGAMS: 5695.

46230. Salvia shannoni J. D. Smith

(X-1227). Shrub up to 5 ft., white corolla, purple

calyx. Dry slope above Río Grande, north of Nil-

tepec, Oaxaca. 1200 ft. 31 March 1946.

(Det. Carl Epling)

46231. Fraxinus

Fruit. (X-1229). Small tree (30 ft.) in places relati-

vely pure stands. North slope of Cerro between Río

Grande and Niltepec. Oaxaca. 2000 ft.

46232. Leucothoe

Small tree up ot 15 ft. among pine. Dry ridge betwe-

en Río Grande and Niltepec, Oaxaca. 2200 ft.

(X-1230)

The numbers preced by X are those nos. of Efraín Hernández Xolocotzi. All collections from this date until the

end of the trip should be put on the special labels: “Contributions from Oaxaca and Chiapas”.

All the fungi collected on the November Chiapas trip have been divided and part left with Dr. Harrar’s Rocke-

feller group in the Direc. Gen. de Agricultura de México.

1 April 1946.

From Río Grande to the finca “ La Gloria”, (1300 ft.) Oaxaca.

In Río Grande we stayed the night in one of the cabins of Sr. Ambrosio Morales. We were almost hermetically

sealed by his daughter for the townspeople hate “gringos”. He was at a fiesta in Ixtepec. We left about 8:30

a.m. for their finca over the sierra. A short distance out of town Emeteria showed us where four of the towns-

people tried to ambush her father but his dogs warned him and he left the trail. Some of the townspeople follo-

wed us beyond this point, shouting as they came, but they never caught up with us. Above on the dry ridges

were open pine stands. Above 3000 ft. there was some Liquidambar styraciflua, Pinus strobus, Cycads, and

occasional tree ferns, Carpinus. On the north side there was little Liquidambar and pine, but many trees (huge

ones with buttressed trunks) unknown to us. I wish I knew whether it was a fog forest or a rain forest. Engelhar-
dia on top of sierra.

PHOTOS: 2 black and white of Cerro de Ocotal, one view of valley of finca “La Gloria”,

 picture of Bernada grinding masa on a metate.

NON VASCULAR CRYPTOGAMS: 5606 – 5703.

46233. Parathesis tenuis Standl.

Pink flowers, red fruit. Resembles Ilex. (X-1240).

Small tree up to 15 ft. North slope of sierra north

of Río Grande, Oax., toward la finca “La Gloria”,

1500 ft. 1 Apr. 1946.

46234. Orymas winteri

Small tree up to 25 ft. Top of sierra. 4100 ft.

(X-1242)

46235. Clethra

(X-1243). Small tree up to 15 ft. Top of sierra.

4100 ft.

46236. Podocarpus

“Milagroso”. A big tree on summit of sierra. 4100 ft.

(X-1244)

Late in the evening two boys arrived from San Miguel Chimalapa to carry coffee and plantains back to Sta.

Maria on 10 pack mules. At first we all mistrusted each other, but later confidence was gained.

Miguel Momentey returned to Río Grande with a horse.

2 April 1946.

The finca, “ La Gloria”, over the sierra beyond Río Grande which

 is above (north) Niltepec, Oax.

We went on trails in the finca to a milpa. We collected near the milpa in an arroyo and along the trail. The forest

is dense with large trees. In the shrub and small tree laver are many palms including Astrocaryum (Chichón)

with its very pistiferome simulids, horseflies and a big, black deerfly. I have seen more fleas only in Tutotepec,

Hidalgo.

Address of Sr. Ambrosio Morales

 C/o Sra. Celerina Cortes

 Niltepec, Oaxaca. (Estac. Sidar)

No specimens of vascular plants.

PHOTOS: Black and white of arroyo near milpa corn crib, horse and corn, coffee

 and mules at finca center, big tree in forest.

NON VASCULAR CRYPTOGAMS : 5704 – 5755.

3 April 1946.

From the finca “La Gloria” on Río Negra watershed back to

Río Grande, Oaxaca, above Niltepec.

We left La Gloria about 8 a.m. and climbed through a fog to the top of the sierra. It is a bit disconcerting to see

Liquidambar at 1400 ft. growing with mahogany and other tropical trees. After we passed the crest we left the

fog and had sun all the way down through the dry pine slopes.

There is heavy-bodies, short-tailed dove or pigeon on the coastal side; its color resembles a partridge some-

what. In the rain forest is a dove high in the trees whose call has a slight buzz in it.

Photograph: Black and white of the Cerro of Atravesado and part

 of family of Ambrosio Morales.

NON VASCULAR CRYPTOGAMS: 5756 – 5804.

46237. Pinus strobus

(X-1278). Steep slopes near top of sierra above Río

Grande, Oaxaca. 3700 ft. Cones from big tree. Twigs from small tree. 3 Apr. 1946.

46238. Liquidambar styraciflua

Data as in 46237. (X-1279)

46239. Lycopodium clavatum L.

“Sunex-paxte” (X-1280). Near top of sierra above

Río Grande. (Det. C. V. Morton)

46240. Liquidambar styraciflua

(Only fruits). Near finca “La Gloria” 1400 ft.

4 April 1946.

From Río Grande to Niltepec, Oaxaca.

We left the home of Ambrosio Morales at about 7:30 a.m. and made it into Niltepec in six hours. Climbing the

cerro de Ocotal our horse with cargo slipped, sat down and turned 2 sommersaults backwards. Unloaded and

again on his feet, he was all right. Later Edmundo’s horse slipped and fell with him beneath but as luck would

have it, he was in a narrow ditch which kept the weight of the horse off him. Don Ambrosio Morales told us that

Río Grande is a relatively new town that he, his brother and a few others from San Miguel founded it. It is not

exactly a safe place for strangers!

NO VASCULAR COLLECTIONS

NON VASCULAR CRYPTOGAMS: 5805.

9 April 1946.

From Las Margaritas (near Comitán) to Morélia, Chiapas,

via San Mateo, Jotana, Sebastopol, El Verjél - 30 miles.

Efraín Hernández Xolocotzi and I left Las Margaritas a little after 11 a.m. for Morélia, a 30 mi. trip. We took four

horses and a guide. At first the territory was limestone knobs amid flat valleys with rather deep, black colloidal

soil. There seems to be a little old lava (or is it bog iron ore?) at the edge of Margaritas. Nearer Morélia there

was shale. All the vegetation was more or less xerophytic: mixed oak-pine on the limestone and almost pure

pine on the limestone. Near one set of sinks near Sebastopol we saw Crataegus, Cornus excelus, Berchemia

scandens, Rubus, etc. Further back we saw Vitis, Hauya (Onagraceae) with old fruits and Aristolochia (a vine

with oblong leaves very pubescent beneath). No pictures.

46241. Berchemia scandens

(X-1315). Climbling over Crataegus and Cornus

excelsus at edge of sinks near Sebastopol in trail

from Las Margaritas to San Carlos, Chiapas.

5000 ft. 9 Apr. 1946.

NON VASCULAR CRYPTOGAMS: 5806 – 5808.

Also saw poison ivy, Pteridium sp.

10 April 1946.

From Morélia to San Carlos (Altomirano), Chiapas, crossing Río Tzaconeja.

We left Morélia a little before 8 a.m. arriving in San Carlos a little after 11:30 a.m. The trail at first was through

pine-oak but soon we entered a narrow valley where the vegetation was much more mesophytic: elm, Ostrya,

etc. At the lower end of the valley was a bench which contained a lot of large pebbles or small boulders of

quartzite and other non-calcareous material. The same was true of the San Carlos plain. Where did this mate-

rial come from and is it a river or marine deposit?. The San Carlos plain is practically pure pine. Annual fires

have changed the vegetation somewhat and probably many mesophytic species have been destroyed. The Río

Tzaconeja is heavily charged with calcium material and for this reason probably received the name “dung mix-

ed with water”. It is grey blue in color, with sediment and deposits, some travertine.

No pictures.

NON VASCULAR CRYPTOGAMS: 5809 – 5817.

46242. Oenothera (Hartmannia) tetraptera Cav.
White flowers. Trailside slope near Morélia, Chiapas. 5000 ft. 10 Apr.1946. (Det. P. A. Munz)

46243. Ranunculus pilosus HBK

Yellow flower. Steep moist slope, trail between Mo-

relia and Altomirano (San Carlos), Chiapas. 4800 ft.

(Det. L. Benson)

46244. Linum tenellum

Yellow flowers. Trailside calcareous rocks. (Data as

in 46243). 4500 ft. (X-1321) (Det. A. J. S.)

46245. Ascyrum hypericoides

Plains of Altomirano (San Carlos). Probably once

common but now rare due to annual fires. 4000 ft.

(X-1322)

46246. Rhynchospora rugosa

Open pine forest on plains of Altomirano (San Car-

los), Chiapas. 4000 ft. (Det. T. Koyama)

46247. Ulmus mexicana

Moist slope below Morélia toward Río Tzaconeja,

Chiapas (X-1327) 4600 ft.

46248.

Moist slope. Data as in 46247.

46249. Ilex

In flower. Shrub up to 6 ft. (X-1329). Moist slope

below Morélia toward Río Tzaconeja, Chiapas.

46250. Morus

Sprouts along trail near Morélia on trail to Altomi-

rano, Chiapas. 5000 ft. (X-1330)

46251. Ostrya

Small tree. Data as in 46249. (X-1332)

46252. Vitis biformis Rose

(X-1333) buds. Moist slope below Morélia toward

Río Tzaconeja in trail to Altomirano (San Carlos)

Chiapas. 4600 ft. 10 Apr. 1946. (Det. L. H. Bailey)

In the evening robins can be heard; also the calls of a whippoorwill similar to that in Ohio. There is another

“whip” whose call lacks the first part of the other call. Nighthawks are very common. I have seen birds resem-

bling bluebirds. There is a pigeon with a white band across each wing; also a dove resembling the morning

dove. In the area between Las Margaritas and Morélia, there have been 3 heavy frosts this year after the corn

was planted. While they did not completely kill many of the plants, it did much damage. Little of the area is over

5000 ft.

11 April 1946.

Return from Morélia to Las Margaritas, Chiapas, via Santiago, Verjél, Jotaná.

We left Morélia at 9 a.m. stopping by Santiago to hunt corn. A little way out of Santiago toward Verjél, we came

across a few small moist spots with Crataegus, Cornus excelsa, Berchemia scandens, etc., in them. From

Sebastopol on back to Margaritas, not only is there much more oak (also change from shale and sand to limes-

tone), but each oak has plenty of bromeliads and orchids and often Spanish moss, indicating more mist or fog;

probably some even in the dry season.

Cutting and fires seem to be changing the climate, particularly in the pine areas. Where did the sand come

from that is seen between Verjél and Sebastopol. This, the pebble deposits below Morélia and near Altomirano,

and the (bog iron ore?) at the northern edge of Las Margaritas puzzle me.

No pictures.

NON VASCULAR CRYPTOGAMS: 5818 – 5821.

46253.

Black fruits. Shrubby tree up to 15 ft. Rocky

(limestone) slope. Near Jotaná on trail from Las

Margaritas to Altomirano (San Carlos), Chiapas.

5000 ft. 11 Apr.1946.

46254. Aristolochia

Vine with fruit climbing in shrubs and trees.

Data as in 46253.

46255. Rubus

White flowers. Main cones arching, long, ½ inch

diam. with dark reddish-brown bark on limestone

slope. Near Sebastopol in trail from Las Margaritas

to Altomirano (San Carlos), Chiapas. 5000 ft.

Note rust!

46256. Berchemia scandens

5000 ft. Vine climbing in Crataegus and Cornus

excelsa in moist spots near Santiago near Morélia,

Chiapas.

46257. Cornus excelsa

Small trees at edge of limestone sinks near Sebas

topol. See 46255.

Easter, 21 April 1946.

Above Xilitla, San Luis Potosí Back to regular labels
I stayed in Hotel Central. The municipal president, Sr. Alberto Chavez, secured a guide, Sr. Manuel Montes, for

me today. Our itinerary above Xilitla started out the Queretaro road to La Joya thence to El Puerto de las Tres

Cruces, El Nacimiento (source of water for Xilitla), Apesco, Cerro Quebrado and Auajeco (for spelling see MS

p. 498) and back to town. Xilitla is at 2100 ft. elevation and we went up to 2750 today. Above 2500 feet there

is an abundance of Liquidambar but not quite as many northern associates as I expected to find. Apparently

their rainy season has begun (this year early, last year very late). All rock is limestone and there are many

springs on the slopes. The country is deeply dissected.

Black and white pictures of Xilitla and 2 of coffee in flower.

NON VASCULAR CRYPTOGAMS: 5822 – 5909.

46258.

White flowers. Small tree up to 20 ft. Rocky ridge

above Xilitla, San Luis Potosí. 2200 ft. 21 Apr. 1946.

46259. Vitis

See data for 46258.

46260. Parthenocissus quinquefolia Planch

Climbing a tree trunk. See data for 46258.

(Det. L. H. Bailey)

46261.

“Pescamol”. Big tree. 2500 ft. Data as in 46258.

46262. Cardamine flaccida C. & S.

White. Edge of spring in limestone crevices. 2600 ft.

Otherwise as in 46258. (Det. R. Rollins)

46263. Asclepias curassavíca L.

Orange and yellow. Open pasture 2650 ft. See

46258. (Det. R. E. Woodson)

46264. Selaginella extensa Underw.

Dry limestone rocks. 2600 ft. See 46258.

(Det. C. V. Morton)

46265. Selaginella sp.

See 46264. (Det. C. V. Morton)

46266.

Medium sized tree. 2600 ft. See 46258.

46267. Sanicula liberta Cham. & Schlecht.

Moist trailside bank. 2700 ft. (See 46258)

(Det. L. Constance)

46268. Teucrium vesicarium Mill.

Pale pink flowers. Data as in 46267.

(Det. Carl Epling)

46269. Samolus floribunda

Moist slope in pasture. 2600 ft. West of Xilitla,

San Luis Potosí. 21 Apr. 1946. (Det. A. J. S.)

46270. Satureja xalapensis Benth.

Pink purple. Prostrate herb along trail. See 46269.

(Det. Carl Epling)

46271. Hypoxis

Yellow. Along trail above Xilitla, S. L. P., but toward

south. 2700 ft.

46272. Passiflora serratifolia L.

(Flower color as in P. incarnata). Vine on trailside

shrubbery. See 46271. (Det. E. P. Killip)

46273. Teucrium cubense L.

Pink-purple. Data as in 46271. (Det. Carl Epling)

46274. Ulmus

“Petatillo” large tree. Data as in 46271.

46275. Rhus toxicodendron

Climbing tree trunk. Data as in 46271.

46276. Rubus

(Fruits black when mature.) Mature fruits with

fragrance of strawberries when crushed. Data

as in 46271.

46277. Liquidambar styraciflua

Big trees common above Xilitla. 2600 ft. Data as in

46271. “Somério” “Quirambaro”.

46278. Trichomanes pyxidiferum L.

Shaded trunk of tree. (See 46271)

(Det. C. V. Morton)

46279. Hypericum pratense Cham. & Schlecht.

Along trail above Xilitla, San Luis Potosí. 2600 ft.

21 April 1946. (Det. A. J. S.)

46280. Trichomanes pyxidiferum L.

Brookside limestone boulder. See 46279.

(Det. C. V. Morton)

I am staying at Hotel Central in Xilitla.

I saw a Rubus (46276) that completely shatters my confidence in my ability to distinguish raspberry canes from

blackberry; this number has canes of raspberry type but the fruit retains the receptacle, is black and has the

odor of strawberries. Saw Clematis, Smilax, Dioscoria, Asplenium resiliens.
22 April 1946.

From Xilitla, San Luis Potosí to Cerro Prieto and return.

Sr. Manuel Montes and I walked to the Cerro Prieto. While we did not make the top, we did get up to an elevati-

on of nearly 4000 ft. and were in the lower level of the cloud or fog forest. The number of Piperaceae was tre-

mendous. I was surprised to see the Podocarpus here. The natives say that it gets to be a big tree but is avidly

sought for “tablas”. Between 3000 and 3500 feet are a number of huge elm the natives say the wood is harder

than oak. I also saw a sprout of Carpinus or Ostrya. All rock in this area is limestone. There are tree ferns in the

fog forest.

Black and white picture of Cerro de Conejo and Cerro de la Silleta from the plaza of Xilitla.

NON VASCULAR CRYPTOGAMS: 5910 – 5989.

46281. Morus

Dark (almost black) red fruit. Medium-sized tree.

Slope west and above Xilitla, San Luis Potosí.

2500 ft. “Mora”. 22 April. 1946.

46282.

White flower. Prostrate over face of limestone bluff.

Cerro Prieto west of Xilitla, San Luis Potosí. 3800 ft.

MÉXICO.

46283. Cornus

Small tree. 30 ft. Data as in 46282.

46284. Eugenia aff. trunciflora Berg.

White flowers. “Guayabilla”. Small tree 25 ft.

Data as in 46282. (Det. R. McVaugh)

46285. Mahonia

Fruit. Huge shrubs up to 15 ft. Data as in 46282.

46286. Podocarpus

“Cedro prieto”. Becoming a large tree according to

the natives. Much used for “tablas”. Data as in

46282.

46287. Asplenium potosinum var. incisum Hieron.

On boulder limestone in fog forest. 3900 ft. Data as

in 46282. (Det. C. V. Morton)

46288. Acalypha

Shrub up to 7 ft. Data as in 46282.

46289. Holodictyum finckii (Baker) Maxon

On limestone boulder in fog forest. 3900 ft. Data as

in 46282. (Det. C. V. Morton)

46290. Polypodium polypodioides var. aciculare

Climbing trunk of tree in wet forest. 3200 ft. Below

 Weatherby and Trichomanes radicans

Cerro Prieto. (See 46282) (Det. C. V. Morton)

 Swartz

46291. Polypodium polypodioides var. aciculare

Limestone fence west of Xilitla, San Luis Potosí.

Weatherby

2500 ft. 22 April 1946. (Det. C. V. Morton)

46292. Polygala paniculata L.

Pink purple. Trailside bank. 2600 ft. (See 46291)

Somebody ought to come back and work the heights of Miramar (above Xilitla) carefully!

Finis.

