

106344 to 106363—Continued.

106353. CRINUM sp. Amaryllidaceae.

No. 2372.

106354. GUSTAVIA AUGUSTA L. Lecythidaceae.

No. 2399.

For previous introduction and description see 106249

106355. HIPPEASTRUM sp. Amaryllidaceae.

No. 2410. Bulbs.

106356. IPOMOEA TILIACEA (Will.) Choisy. Convolvulaceae.

No. 2306. *Casire*. Tubers of a perennial vine 6 feet or more long, with thin ovate-cordate leaves 2 to 3 inches long and purple, pink, or nearly white flowers about 2 inches long. Native to tropical America.

106357. LONCHOCARPUS sp. Fabaceae.

No. 2420. *Ebecoro*. Cuttings.

106358. PAULLINIA PINNATA L. Sapindaceae.

No. 2350. A strong-growing vine that climbs 30 to 40 feet to the tops of trees. The bright red fruits, the size of cherries, are borne in racemes 6 inches or more in length.

For previous introduction see 99001.

106359. SECURIDACA CORIACEA Bonpl. Polygalaceae.

No. 2349. A woody vine with alternate ovate emarginate leaves and pinkish flowers in lax panicles. Native to British Guiana.

106360. BANISTERIOPSIS LEPTOCARPA (Benth.) R. O. Williams. Malpighiaceae.

No. 2396. A climbing shrub with ovate leaves 3 to 4 inches long and yellow flowers in dense panicles. Native to British Guiana.

106361. SERJANIA MEMBRANACEA Splitg. Sapindaceae.

No. 2319. A tropical woody vine with alternate compound leaves and small white or yellowish flowers in axillary racemes. Native to Surinam.

106362. TALISIA sp. Sapindaceae.

No. 2378. *Mauraballi*.

106363. (Undetermined.)

No. 2410. Small bulb.

106364. CITRUS AURANTIFOLIA (Christm.) Swingle. Rutaceae.

Lime.

From Brazil. Budwood obtained at Estação Pomicultura, Deodoro, and presented by Harold Compere, American consulate, Rio de Janeiro. Received September 4, 1934.

Locally known as *limão cravo*, *limão rosa*, and *limão francez*. When young it makes a vigorous growth, but it is a short-lived tree.

106365 to 106369.

From India. Seeds presented by Dr. Walter Koelz, University of Michigan, Ann Arbor, Mich. Received September 5, 1934.

106365. AQUILEGIA sp. Ranunculaceae.

From Guntung, Purog, Kashmir, July 1933. A columbine with large, exquisitely scented, pale-blue flowers.

106365 to 106369—Continued.

106366. CITRUS sp. Rutaceae.

From Singapore. A very sweet Mandarin orange, 2½ inches in diameter, with orange-red skin.

106367. CITRUS sp. Rutaceae.

From Ceylon. A green-skinned orange 3 inches in diameter, with a fair flavor, but the inner skin is very tough.

106368. CUCUMIS MELO L. Cucurbitaceae. Muskmelon.

*Sharbat amar* (sirup pomegranate). Purchased at Kamaloporam, between Bombay and Madras, March 1934. A melon the size of a grapefruit, with a very fine flavor.

106369. CUCUMIS MELO L. Cucurbitaceae. Muskmelon.

From Poona, India, March 1934. A large yellow melon.

106370 to 106377.

From British Guiana. Collected by W. A. Archer, Bureau of Plant Industry. Received September 14, 1934.

106370. CARYOCAR NUCIFERUM L. Caryocaraceae. Sawarri tree.

No. 2337. A lofty tree, eventually 100 feet high, with trifoliolate leaves and large purple flowers with very numerous white stamens. The large fruit, several inches in diameter, contains two to four flat kidney-shaped nuts with edible white almond-like meat. Native to British Guiana. (Seeds.)

106371. ANTONIA OVATA Pohl. Loganiaceae.

No. 2488. Plants of a tropical shrub, with thick leathery, oval-elliptic, dark-green leaves and small white flowers in large terminal cymes. It is native to Brazil.

106372. ASPIDOSPERMA EXCELSUM Benth. Apocynaceae.

No. 2483. *Garuru*. Plants of a handsome tree, with leathery elliptic leaves, shining green above and 4 to 6 inches long, and large yellow flowers. Native to sandy places in British Guiana.

106373. BAUHINIA sp. Caesalpinaceae.

No. 2476. Plants.

106374. JACARANDA COPAIA D. Don. Bignonaceae.

No. 2492. Seedlings of a large handsome tree 60 to 80 feet high, with opposite bipinnate leaves 1 to 2 feet long and sky-blue flowers in large terminal panicles. Native to British Guiana.

106375. CONOMORPHA MAGNOLIIFOLIA Mez. Myrsinaceae.

No. 2437. *Teterumaballi*. Seedlings collected near Mazaruni Station of a tropical shrub with leathery, elliptic leaves up to 8 inches long and lax racemes of inconspicuous flowers.

Native to Surinam and British Guiana.

106376 and 106377. SERJANIA PAUCIDENTATA DC. Sapindaceae.

Seedlings of *Abaho*. A woody vine with biternate leaves, the leaflets oval, attenuate, and coarsely dentate at the apex. Native to French Guiana.

106376. No. 2445. From Kawu Creek, near Mazaruni Forest Station, August 11, 1934.

106377. No. 2462. Near Mazaruni Forest Station September 15, 1934.