

NATIONAL ACADEMY OF SCIENCES

EDGAR ANDERSON

1897—1969

A Biographical Memoir by
G. LEDYARD STEBBINS

*Any opinions expressed in this memoir are those of the author(s)
and do not necessarily reflect the views of the
National Academy of Sciences.*

Biographical Memoir

COPYRIGHT 1978
NATIONAL ACADEMY OF SCIENCES
WASHINGTON D.C.

Edw. J. Radwan

EDGAR ANDERSON

November 9, 1897–June 18, 1969

BY G. LEDYARD STEBBINS

EDGAR ANDERSON left an indelible impression on the plant science of the twentieth century. His entire life revolved about his love of plants—wild and domestic, in nature and in the garden—and his eagerness inspired students and laymen alike with a similar admiration for and love of the plant world. His research was original in conception, based on precise observations and experiments, and followed by interpretations that were significant and stimulating, even if sometimes incorrect. As a teacher of graduate students, he produced several of the leading evolutionary botanists of our day. His methods of recording variation in populations have been spread by his students and admirers throughout the world and are widely used both by students in classes and by research botanists in their publications. Moreover, as a staff member of two major botanical gardens, he took his relations with plant lovers and gardeners very seriously, whatever their position and interests. He developed this relationship by innumerable visits to private gardens and by personally guiding many visitors through the Arnold Arboretum of Harvard University in Boston and the Missouri Botanical Garden in St. Louis, as well as by publishing a continuous stream of over 300 short popular articles.

Edgar Anderson (if he ever had a middle name or initial, he never used it) was born on November 9, 1897, in Forestville,

New York, the son of A. Crosby Anderson, a private school administrator, and Inez Evora Shannon Anderson, an accomplished amateur musician. At the age of three, he moved with his family to East Lansing, Michigan, where his father became Instructor and later Professor of Dairy Husbandry at Michigan Agricultural College, now Michigan State University. From an early age he exhibited both superior intelligence and a great interest in plants, particularly in cultivating them and watching them grow.

He went to Michigan Agricultural College at the age of sixteen, just before his seventeenth birthday, knowing already that he wanted to be a botanist. He majored in horticulture, and was active in the Horticultural Society, but took part in few other extracurricular activities. After a short interval in the Naval Reserve, he went to Boston in the spring of 1919 to become a graduate student at the Bussey Institution, where he worked under the direction of Edward Murray East. During the 1920s this institution was one of the most unusual and stimulating centers for postgraduate education in biology and was particularly well suited to Anderson's individualist personality. A small group of brilliant biologists—William M. Wheeler and Charles T. Brues in entomology, Oakes Ames and Irving W. Bailey in systematic and morphological botany, Edward M. East and William E. Castle in genetics—were isolated by both distance and temperament from the rest of Harvard and had daily contact with a small group of carefully chosen students. In addition to his research, which was on the genetics of self-incompatibility in *Nicotiana*, he spent much of his time walking through the countryside, learning to identify the native plants, and talking about plant cultivation with members of the staff of the nearby Arnold Arboretum. Harvard botanists whom I knew in the 1930s, particularly Karl Sax, told me that as a graduate student he was not regarded as outstanding, and some of them were later surprised at the success that he achieved.

While at the Bussey Institute he met Dorothy Moore, a fellow botanist, who became a constant companion on botanical hikes through the countryside. They were married in 1923. Her loyal friendship until his death, as well as her modesty and keen intelligence, helped him over many of the rough spots in his life.

After leaving Harvard with his doctor's degree in 1922, Anderson spent nine years at the Missouri Botanical Garden, where he was a geneticist and Director of the Henry Shaw School of Gardening; at the same time he was Assistant Professor, later Associate Professor, of Botany at Washington University in St. Louis. During this period, he developed the beginnings of his highly original and effective methods for looking at and recording variation in plant populations, as well as his keen interest in the needs and progress, both scientific and personal, of students in botany. His training in genetics had given him habits of precision and mathematical accuracy in observing and recording variation in natural populations that were entirely foreign to the taxonomists of that period. Through contacts with Jesse Greenman, Curator of the Garden Herbarium, he became aware of the enormous complexity and extent of the variation present in any large plant genus and of the need for understanding the origin of species as a major step in evolution. On extensive field trips he began to realize that a great amount of genetic variation exists within most natural populations of plants. This realization led him to the conclusion that "if we are to learn anything about the ultimate nature of species we must reduce the problem to the simplest terms and study a few easily recognized, well differentiated species" (*Annals of the Missouri Botanical Garden*, 15[1928]:243).

He first selected *Iris versicolor*, the common blue flag, because he believed it to be clearly defined, and it was common and easily observed. Initially, this appeared to be a mistaken choice, since he soon found that *I. versicolor* of the taxonomic manuals was actually two species, which, after preliminary

analysis, he could easily tell apart. He then set himself the task of finding out, by a careful analysis of populations throughout their geographic areas, how one of these species could have evolved from the other. He recorded several morphological characters in more than 2,000 individuals belonging to 100 populations, data far more extensive than those that any botanist had yet obtained on a single species.

In order to enable these data to be easily visualized and compared, he constructed the first of his highly original and extremely useful series of simplified diagrams or ideographs. By examining them, he reached the conclusion that the variation within each of his two species was of another order from the differences between them; no population of one species could be imagined as the beginning of a course of evolution toward the other. He therefore concluded that speciation in this example was not a continuation of the variation that gave rise to differences between populations of one species, and started to look for other ways in which it could have taken place. The current literature offered a possible explanation: hybridization followed by chromosome doubling to produce a fertile, stable, true-breeding amphidiploid. To apply this concept to *Iris*, he had to find a third species that would provide an alternate parent for one of those studied. Going to the herbarium, he found it: an undescribed variety of *Iris setosa*, native to Alaska.

All of his data, including counts of chromosome numbers, agreed with the hypothesis that *Iris versicolor* of northeastern North America had arisen as an amphiploid, one parent being *I. virginica* of the Mississippi Valley and the Southeast Coast and the other being *I. setosa* var. *interior* of the Yukon Valley, Alaska. He then found geological information to support his hypothesis: *I. versicolor* occurs almost entirely in territory that was covered by ice during the Pleistocene glaciation, while *I. virginica* occurs chiefly south and *I. setosa* var. *interior* northwest of the glaciated area. This was one of the earliest demon-

strations that a plant species can evolve by hybridization accompanied or followed by chromosome doubling. Moreover, it was the first one to show that amphiploid or allopolyploid species can be used to support hypotheses about past distributions of species. Anderson's research on *Iris* began his use of all of the techniques that led to success in his later work: careful examination of individual characters on plants growing in nature and progeny raised in the garden; reduction of this variation to easily visualized, simple terms by means of scatter diagrams and ideographs; extrapolation from a putative parental species and supposed hybrid to reconstruct the alternative parent; and development of testable hypotheses by synthesizing data from every possible source.

Another species studied during this period, *Aster anomalus*, had a completely different pattern of variation. Selected because it is an easily recognized, clearly defined species with a restricted geographic distribution, in a genus that contains many difficult species complexes, it turned out to contain as much variation in any single population as in the entire species. By growing plants under controlled conditions, he showed that variation with respect to leaves, stems, and other vegetative characteristics was due largely to phenotypic modification, but that reproductive characters were remarkably constant for a genotype and exhibited a large amount of genotypic variation within populations. Moreover, each individual plant proved to be highly heterozygous; its progeny from open pollination exhibited almost the entire range of variation found in the species. Population geneticists have in recent years shown by more refined, precise methods that this condition exists in many other species of both plants and animals. Anderson was a true pioneer in the study of genetic variation in natural populations.

The *Iris* research was Anderson's chief accomplishment during his first period at the Missouri Botanical Garden. Toward the end of this period, in 1929–1930, he received a National

Research Fellowship for study in England. There he was guided chiefly by J. B. S. Haldane, but he also studied cytology under C. D. Darlington and statistics with R. A. Fisher. Haldane introduced him to the mutants of *Primula sinensis*, which he analyzed in collaboration with Dorothea De Winton. Their joint research was the first effort in plant material to relate pleiotropic gene action to growth processes.

In 1931 Anderson went to Harvard, where he stayed until 1935, as arborist at the Arnold Arboretum. During this period, much of his important research was in collaboration with Karl Sax, who made him more aware of the importance of chromosomal variation in the origin of species. He supplemented Sax's research on meiosis and pollen development in *Tradescantia* with a cytological monograph of the genus, published jointly, and a taxonomic monograph, published in collaboration with his former student Robert Woodson. The *Tradescantia* research led to two of his most important contributions to evolutionary botany: the concept of introgression and that of "hybridization of the habitat."

He returned to the Missouri Botanical Garden in 1935 and remained there for the rest of his life. Continuing the research on *Tradescantia*, he recorded variation patterns in populations of this genus in relation to the physical factors of the environment and the results of sympatric occurrence of two different species. He found that whenever two species having very different ecological adaptations grew near each other in the absence of an intermediate habitat they remained completely distinct, and hybrid plants could not be found. If, however, intermediate or disturbed habitats were present, these would often be occupied by apparent hybrids. Their hybrid nature was confirmed by reproducing them through artificial hybridization. If an intermediate kind of habitat graded into that typical for one of the parental species, apparent backcross plants could be found. Furthermore, in the case of partly allopatric species, he

found that the variation pattern of one species, "species A," is greater in a region of overlap with another, "species B," than in regions where it grows by itself. This variation is always in the direction of species B. He named this phenomenon introgressive hybridization, or introgression, a term that is firmly fixed in the vocabulary of plant systematists and evolutionists.

Returning to a study of the genus *Iris*, he analyzed, with several students, the complex variation pattern of populations found in the Mississippi delta region. He found hybrids between species to be most abundant in habitats greatly disturbed by human activity and particularly in those that showed recombinations of the physical characteristics to which the parental species were adapted. If, for instance, one parental species was adapted to well-drained soil and shaded woodland, while the other grew in poorly drained soil and open sun, poorly drained areas that were shaded or well-drained places in full sun would support hybrids or introgressive backcross derivatives. These new habitats he characterized as "hybridized habitats." He recognized that "hybridization of the habitat" through human disturbance is one of the principal factors responsible for the establishment in nature of plant hybrids and their progeny.

This research led to two of Anderson's most important and widely cited publications: the book *Introgressive Hybridization* and a paper on the same subject in *Biological Reviews*. Research in this field continued with studies of several other genera, and a general paper, "Hybridization as an Evolutionary Stimulus," was published jointly with this biographer in 1954.

The appearance in 1939 of a revolutionary paper by Paul Mangelsdorf and Robert G. Reeves on the origin of Indian corn, or maize, stimulated Anderson to apply his methods to the study of this crop plant. Largely in collaboration with W. L. Brown, who was first his student and later a research worker and coordinator of research for the Pioneer Hi-bred Corn Co., he applied his methods to the comparative study of corn varieties. Among

the most important results of this research was the demonstration that the most valuable Corn Belt hybrids owe their success to particular combinations of characters derived on the one hand from northern flint varieties that were grown in the north-eastern states from colonial times and earlier and on the other from the southern dents, which are related to Caribbean and other tropical varieties. Similar studies of Mexican races, conducted largely by Anderson alone, served as a valuable basis for later classifications that other workers completed. During his work with corn, Anderson refined his previously used methods of scatter diagrams and ideographs, which resulted in the technique of the pictorialized scatter diagram. It has proved to be of great value in analyzing populations of hybrid origin, or natural hybrid swarms.

As Anderson's interest in corn developed, he made increasing contacts with geographers, anthropologists, and archaeologists and wrote several papers on the relationship of maize cultivation to the migration and culture of primitive people, in both the Old World and the Americas. These interests were stimulated by a Rockefeller Foundation grant that brought him for a year's collaboration with Carl Sauer, the distinguished geographer at the University of California, at Berkeley, and a Guggenheim award for a study of maize in Mexico. In that country, as well as in Central America, he did much more than look at cornfields. He talked with farmers, learned about local cultures, studied the arrangement and organization of home gardens, and became acquainted with primitive varieties of several different indigenous crops, such as the avocado.

Anderson integrated these new experiences with past memories, popular accounts of his methods of research, and his general philosophy of life in the book *Plants, Man and Life*, published in 1952, which has become a favorite among students and botanists alike. It is a combination of scientific knowledge, folklore of Latin American and other countries, and Andersonian comments on early herbalists and the habits of taxonomists and

botany professors, plus a bit of philosophy. One of his chief contributions to plant science, the pictorialized scatter diagram, is presented for the first time in its final form in a chapter entitled, characteristically, "How to Measure an Avocado." Another gem is a diagrammatic map of an orchard garden in Guatemala, showing how a community of cultivated plants can be made compact and harmonious. His method of studying the origin of cultivated plants and the complexities involved are set forth in his chapter on sunflowers. Sprinkled through the book are thumbnail sketches of personalities—living, historical, and partly fictional. That which appealed to me most was of the mediaeval herbalist Leonhard Fuchs, whom he pictures as a "big, broad-shouldered Henry-the-Eighth sort of man with handsome clothes and a general air of getting things done." This characterization, either consciously or unconsciously, may be in part a wishful self-portrait.

In 1954 Anderson became Director of the Missouri Botanical Garden, but he found full-time administration frustrating and in 1957 resigned and resumed his career of teaching and research. The last years of his life, however, did not bring forth any outstanding new creative effort. During the 1960s he was plagued by illness, and his productivity in basic science declined. His principal contributions during that period were a steady flow of popular articles on trees, shrubs, and other plants of the garden, on improved methods for amateur gardeners, on miscellaneous garden lore, and on reviews of both scientific and popular books. After his death in 1969, his admirers assembled a volume of the *Annals of the Missouri Botanical Garden* (vol. 59, no. 3, 1972) dedicated to his memory and containing a biographical sketch and full bibliography, as well as reminiscences by former students and friends and research papers that had been inspired by his knowledge and work.

Anderson was elected to the National Academy of Sciences in 1954. Other honors were: membership in the American Academy of Arts and Sciences, the Darwin-Wallace Medal of

the Linnean Society of London, a Golden Jubilee Award of Merit from the Botanical Society of America, and the Order of the Yugoslavian Crown. He was President of the Botanical Society of America, the Herb Society of America (which he helped establish), and the Society for the Study of Evolution.

Edgar Anderson, more than most scientists, was a man of extraordinary contrasts. He had the brilliance to produce some of the most original and fruitful ideas in modern plant science, but occasional lapses of intellectual discipline led him to publish some hypotheses that must now be regarded as just plain foolish. As an observer and recorder of variation, he was extremely precise and careful, but he was also casual and sometimes negligent when it came to performing experiments that were necessary for verifying his hypotheses. He had a wide knowledge and understanding of botanical literature but could sometimes overlook references that would have been highly relevant.

In his personality, he had the humility that led him early in life to become a Quaker, and he remained faithful to and conscientious in observing that religion throughout his life. At the same time, he was aggressively ambitious and scornful of other scientists whom he considered to be intellectually inferior. He could be rudely abrupt with either his scientific opponents, his acquaintances, or even his closest friends. On the other hand, he could never hold a grudge or hurt people intentionally. His warmth and friendliness were, above all, showered lavishly upon younger scientists who, in his opinion, were intelligent and ambitious enough to warrant his attention. He reveled in his unconventionality. He could never resist the temptation of exercising his keen wit at someone else's expense. Nevertheless, he was highly sensitive to the needs and motives of others. For many of his former students and friends, the exciting days spent in the company of Edgar Anderson are remembered as among the brightest of their lives.

IN PREPARING this memoir, I have had available a large amount of material obtained from the staff of the Missouri Botanical Garden. I wish to acknowledge with thanks the assistance of Dr. David Gates, former Director, Dr. Duncan M. Porter, and Dr. Erna R. Eisendrath for this material. Many of the facts of Anderson's life were taken from the biography by John J. Finan (*Annals of the Missouri Botanical Garden*, 59[1972]:325-45). The Bibliography is abridged and edited from that prepared by Dr. Eisendrath (*ibid.*, 346-51). Some of my comments are repeated from my article on recollections (*ibid.*, 373-79). The photograph of Dr. Anderson was supplied through the kindness of Dr. Peter Raven, Director, Missouri Botanical Garden.

BIBLIOGRAPHY

KEY TO ABBREVIATIONS

Am. J. Bot. = American Journal of Botany

Am. Nat. = American Naturalist

Ann. Bot. = Annals of Botany (London)

Ann. Mo. Bot. Gard. = Annals of the Missouri Botanical Garden

Bot. Gaz. = Botanical Gazette (Crawfordsville, Indiana)

Bull. Torrey Bot. Club = Bulletin of the Torrey Botanical Club

Chron. Bot. = Chronica Botanica (Lancaster, Pa.)

J. Arnold Arbor. = Journal of the Arnold Arboretum, Harvard University

J. Hered. = Journal of Heredity

Natl. Res. Counc. Publ. = National Research Council Publication

Proc. Natl. Acad. Sci. USA = Proceedings of the National Academy of Sciences of the United States of America

1924

Studies on self-sterility. VI. The genetic basis of cross-sterility in *Nicotiana*. Genetics, 9:13-40.

1928

The problem of species in the northern blue flags, *Iris versicolor* L. and *Iris virginica* L. Ann. Mo. Bot. Gard., 15:241-332.

1929

Variation in *Aster anomalus*. Ann. Mo. Bot. Gard., 16:129-44.

1931

With Dorothea De Winton. The genetic analysis of an unusual relationship between self-sterility and self-fertility in *Nicotiana*. Ann. Mo. Bot. Gard., 18:97-116.

Internal factors affecting discontinuity between species. Am. Nat., 65:144-48. (Abstracted in: *Report of Proceedings, 5th International Botanic Congress, Cambridge, 1930*, ed. F. T. Brooks and T. F. Chipp, p. 225, with additional note on p. 231. Cambridge, Eng.: Cambridge University Press.)

The chromosome complements of *Allium stellatum* and *Nothoscordum bivalve*. Ann. Mo. Bot. Gard., 18:465-68.

With Brenhilda Schafer. Species hybrids in *Aquilegia*. Ann. Bot., 45:639-46.

1932

- Character recombination as a genetic tool. Proceedings, 6th International Congress of Genetics, Ithaca, 1932, 2:2.
- How big is a cell? *Science*, 75:359.
- Character recombination in *Drosophila*. *Proc. Natl. Acad. Sci. USA*, 18:427-29.
- With D. G. Diehl. Contributions to the *Tradescantia* problem. *J. Arnold Arbor*, 13:213-31.

1933

- With Karl Sax. Segmental interchange in chromosomes of *Tradescantia*. *Genetics*, 18:53-67.
- Color variation in a Missouri colony of *Hepatica acutiloba*. *Rhodora*, 35:66-67.
- With Brenhilda Schafer. Vicinism in *Aquilegia vulgaris*. *Am. Nat.*, 67:190-92.
- Variation in flower color in *Hamamelis vernalis*. *J. Arnold Arbor*, 14:253-57.
- The distribution of *Iris versicolor* in relation to the post-glacial Great Lakes. *Rhodora*, 35:154-60.
- With Lucy B. Abbe. A comparative anatomical study of a mutant *Aquilegia*. *Am. Nat.*, 67:380-84.
- A convenient color chart for geneticists. *Science*, 78:150-51.

1934

- With Thomas W. Whitaker. Speciation in *Uvularia*. *J. Arnold Arbor*, 15:28-42.
- With Ernst C. Abbe. A quantitative comparison of specific and generic differences in the *Betulaceae*. *J. Arnold Arbor*, 15:43-49.
- With Karl Sax. Interlocking of bivalent chromosomes in *Tradescantia*. *Genetics*, 19:157-66.
- Origin of the angiosperms. *Nature*, 133:462.
- With Karl Sax. A cytological analysis of self-sterility in *Tradescantia*. *Bot. Gaz.*, 95:609-21.

1935

- With Karl Sax. Chromosome numbers in the *Hamamelidaceae* and their phylogenetic significance. *J. Arnold Arbor*, 16:210-15.

- Gametic elimination in crosses between self-sterile species. *Am. Nat.*, 69:282-83.
- With Alfred Rehder. New hybrids from the Arnold Arboretum. *J. Arnold Arbor*, 16:358-63.
- With Robert E. Woodson. The species of *Tradescantia* indigenous to the United States. Contributions from the Arnold Arboretum, Harvard University, 9:1-132.
- With Dorothea de Winton. The genetics of *Primula sinensis*. IV. Indications as to the ontogenetic relationship of leaf and inflorescence. *Ann. Bot.*, 49:671-87.

1936

- A morphological comparison of triploid and tetraploid interspecific hybrids in *Tradescantia*. *Genetics*, 21:61-65.
- With Karl Sax. A cytological monograph of the American species of *Tradescantia*. *Bot. Gaz.*, 97:433-76.
- An experimental study of hybridization in the genus *Apocynum*. *Ann. Mo. Bot. Gard.* 23:159-68.
- Color variation in eastern North American flowers as exemplified by *Hepatica acutiloba*. *Rhodora*, 38:301-4.
- The species problem in *Iris*. *Ann. Mo. Bot. Gard.*, 23:457-509.
- Hybridization in American *tradescantias*. *Ann. Mo. Bot. Gard.*, 23:511-25.
- An American pedigree for woolly hair. *J. Hered.*, 27:444.
- With C. M. Whelden, Jr. Studies in the genus *Fraxinus*. II. Data on the flowering and fruiting habits of three American species of ash—of possible economic importance in the production of rapid-growing forest trees. *J. Hered.*, 27:473-74.

1937

- Symposium on supra-specific variation in nature and in classification: From the viewpoint of botany. *Am. Nat.*, 71:223-35.
- Cytology in its relation to taxonomy. *Botanical Reviews* (Lancaster, Pa.), 3:335-50.

1938

- With W. B. Turrill. Statistical studies on two populations of *Fraxinus*. *The New Phytologist*, 37:160-72.
- With Leslie Hubricht. Hybridization in *Tradescantia*. III. The evidence for introgressive hybridization. *Am. J. Bot.*, 25:396-402.

With Leslie Hubricht. The American sugar maples. I. Phylogenetic relationships, as deduced from a study of leaf variation. *Bot. Gaz.*, 100:312-23.

1939

The hindrance to gene recombination imposed by linkage: an estimate of its total magnitude. *Am. Nat.*, 73:185-88.

A classification of weeds and weed-like plants. *Science*, 89:364-65.

Recombination in species crosses. *Genetics*, 24:668-98.

With Ruth Peck Ownbey. The genetic coefficients of specific difference. *Ann. Mo. Bot. Gard.*, 26:325-48.

1940

A cytological, taxonomic and genetic monograph of the genus *Tripsacum* with reference to its allies *Zea* and *Euchlaena*. (A report from recipient of grant from the Penrose Fund.) Yearbook, American Philosophical Society, 1940:106-7.

A survey of modern opinion. In: The concept of the genus. *Bull. Torrey Bot. Club*, 67:363-69.

With Leslie Hubricht. A method for describing and comparing blooming-seasons. *Bull. Torrey Bot. Club*, 67:639-48.

With William L. Brown. *Poa cuspidata* of the Appalachian plateau and Atlantic coastal plain. *Castanea*, 5:124-26.

1941

Binary variation in *Tradescantia bracteata*. *Ann. Mo. Bot. Gard.*, 28:147-63.

With Ralph O. Erickson. Antithetical dominance in North American maize. *Proc. Natl. Acad. Sci. USA*, 27:436-40.

With Hugh C. Cutler. A preliminary survey of the genus *Tripsacum*. *Ann. Mo. Bot. Gard.*, 28:249-69. (Reprinted in translation, *Revista Argentina de Agronomia*, 9:249-50.)

The technique and use of mass collections in plant taxonomy. *Ann. Mo. Bot. Gard.*, 28:287-92.

With Leslie Hubricht. Vicinism in *Tradescantia*. *Am. J. Bot.*, 28:957.

1942

With Hugh C. Cutler. Races of *Zea mays*. I. Their recognition and classification. *Ann. Mo. Bot. Gard.*, 29:69-88.

With Frederick D. Blanchard. Prehistoric maize from Cañon del Muerto. *Am. J. Bot.*, 29:832-35.

1943

Races of *Zea mays*. II. A general survey of the problem. *Acta Americana*, 1:58-68.

The seeds of *Tradescantia micrantha*. *Ann. Mo. Bot. Gard.*, 30:69.

With Leslie Hubricht. Histological basis of a specific difference in leaf texture. *Am. Nat.*, 77:285-87.

With Isabel Kelly. Sweet corn in Jalisco. *Ann. Mo. Bot. Gard.*, 30:405-12.

With R. H. Barlow. The maize tribute of Moctezuma's empire. *Ann. Mo. Bot. Gard.*, 30:413-20.

A variety of maize from the Rio Loa. *Ann. Mo. Bot. Gard.*, 30:469-74.

Mass collections. *Chron. Bot.*, 7:378-80.

1944

Notes on variation in *Tithonia tubaeformis*. *Ann. Mo. Bot. Gard.*, 31:239-40.

With Dorothy Schregardus. A method for recording and analyzing variations of internode pattern. *Ann. Mo. Bot. Gard.*, 31:241-47.

Maiz reventador. *Ann. Mo. Bot. Gard.*, 31:301-15.

Cytological observations on *Tripsacum dactyloides*. *Ann. Mo. Bot. Gard.*, 31:317-23.

Homologies of the ear and tassel in *Zea mays*. *Ann. Mo. Bot. Gard.*, 31:325-43.

Two collections of prehistoric corn tassels from southern Utah. *Ann. Mo. Bot. Gard.*, 31:345-53.

The sources of effective germ-plasm in hybrid maize. *Ann. Mo. Bot. Gard.*, 31:355-61.

1945

The maize collections from Painted cave. In: Emil W. Haury, *Painted Cave, Northeastern Arizona*, appendix 1, pp. 77-85. Dragon, Arizona: Amerind Foundation, Inc., no. 3.

Maize in the New World. In: *New Crops for the New World*, ed. Charles Morrow Wilson, pp. 27-42. New York: Macmillan.

What is *Zea mays*?—A report of progress. *Chron. Bot.*, 9:88-92.

With George F. Carter. A preliminary survey of maize in the southwestern United States. *Ann. Mo. Bot. Gard.*, 32:297-322.

With John Jay Finan. Maize in the Yanhuitlán Codex. *Ann. Mo. Bot. Gard.*, 32:361-68.

1946

Report on maize from Cheran. In: Ralph L. Beals, "Cheran: a Sierra Tarascan village." Smithsonian Institution Institute of Social Anthropology Publication Number 2, pp. 219-223. Washington, D.C.: U.S. Government Printing Office.

Maize in Mexico—A preliminary survey. *Ann. Mo. Bot. Gard.*, 33:147-247.

1947

With William L. Brown. The northern flint corns. *Ann. Mo. Bot. Gard.*, 34:1-28.

Field studies of Guatemalan maize. *Ann. Mo. Bot. Gard.*, 34:433-67.

1948

Hybridization of the habitat. *Evolution*, 2:1-9.

Report on the ears of maize from Cottonwood Cave. In: C. T. Hurst, "The Cottonwood Expedition 1947." *Southwestern Lore*, 14:17-18.

With William L. Brown. The southern dent corns. *Ann. Mo. Bot. Gard.*, 35:255-68.

Racial identity in the corn from Castle Park. In: Robert F. Burgh and Charles R. Scoggin, *The Archeology of Castle Park Dinosaur National Monument*, appendix 1, pp. 91-92. University of Colorado Series in Anthropology, no. 2.

With William L. Brown. A morphological analysis of row number in maize. *Ann. Mo. Bot. Gard.*, 35:323-36.

1949

Introgressive Hybridization. New York: John Wiley & Sons. 109 pp.

With J. J. Newlin and Earl N. Bressman, eds. *Corn and Corn Growing*, 5th ed., rev. New York: John Wiley & Sons. 424 pp.

With C. T. Hurst. A corn cache from western Colorado. *American Antiquity*, 14:161-67.

With C. R. Stonor. Maize among the hill peoples of Assam. *Ann. Mo. Bot. Gard.*, 36:355-404.

With Charles M. Rick. On some uses of maize in the Sierra of Ancash. *Ann. Mo. Bot. Gard.*, 36:405-12.

1950

With Hugh C. Cutler. Methods of corn popping and their historical significance. *Southwestern Journal of Anthropology*, 6:303-8.

Inclusive herbaria. *The Indian Journal of Genetics and Plant Breeding*, 11:1-3.

1951

Concordant versus discordant variation in relation to introgression. *Evolution*, 5:133-41.

1952

With William L. Brown. Origin of corn belt maize and its genetic significance. In: *Heterosis*, ed. J. W. Gowen, pp. 124-48. Ames, Iowa: Iowa State College Press.

Plants, Man and Life. New York: Little, Brown & Co. 245 pp. (Reissued, Berkeley: University of California Press, 1967.)

With William L. Brown. The history of the common maize varieties of the United States corn belt. *Agricultural History* 26:2-8.

With Amy Gage. Introgressive hybridization in *Phlox bifida*. *Am. J. Bot.*, 39:399-404.

With William L. Brown and Roy Tuchawena, Jr. Observations on three varieties of Hopi maize. *Am. J. Bot.*, 39:597-609.

1953

With William L. Brown. The popcorns of Turkey. *Ann. Mo. Bot. Gard.*, 40:33-49.

The analysis of suspected hybrids, as illustrated by *Berberis X gladwynensis*. *Ann. Mo. Bot. Gard.*, 40:73-78.

Introgressive hybridization. *Biological Reviews*, Cambridge Philosophical Society, 28:280-307.

1954

Efficient and inefficient methods of measuring specific differences. In: *Statistics and Mathematics in Biology*, ed. O. Kempthorne, pp. 93-106. Ames, Iowa: Iowa State College Press.

- With Louis O. Williams. Maize and sorghum as a mixed crop in Honduras. *Ann. Mo. Bot. Gard.*, 41:213-21.
- An analysis of introgression in a population of stemless white violets. *Ann. Mo. Bot. Gard.*, 41:263-69.
- With William L. Brown. Ladyfinger and Tom Thumb, two old species of popcorn. *Ann. Mo. Bot. Gard.*, 41:301-4.
- A field survey of chromosome numbers in the species of *Tradescantia* closely allied to *Tradescantia virginiana*. *Ann. Mo. Bot. Gard.*, 41:305-27.
- With Burton R. Anderson. Introgression of *Salvia apiana* and *Salvia mellifera*. *Ann. Mo. Bot. Gard.*, 41:329-38. (Reprinted, R. Ornduff, *Papers in Plant Systematics*, pp. 402-11. Boston: Little, Brown & Co., 1967.)
- Introgression in *Adenostoma*. *Ann. Mo. Bot. Gard.*, 41:339-50.
- With G. L. Stebbins, Jr. Hybridization as an evolutionary stimulus. *Evolution*, 8:378-88.

1956

- Character association analysis as a tool for the plant breeder. In: "Genetics in plant breeding," no. 9, pp. 123-140. Brookhaven Symposia in Biology.
- Man as a maker of new plants and new plant communities. In: *Man's Role in Changing the Face of the Earth*, ed. W. Z. Thomas, pp. 763-77. Chicago: University of Chicago Press. (Reprinted, Smithsonian Report for 1956:461-79, 1957.)
- With E. D. Rudolph. An analysis of variation in a variable population of *Cladonia*. *Evolution*, 10:147-56.
- Natural history, statistics, and applied mathematics. *Am. J. Bot.*, 43:882-89. (Reprinted, *Fifty Years of Botany*, ed. W. C. Steere, pp. 247-60. New York: Holt, Rinehart and Winston, 1958.)

1957

- With B. H. Singh and B. P. Pal. Studies in the genetics of *Triticum vavilovi* Jakub. *Agronomy Journal*, 49:4-11.
- An experimental investigation of judgments concerning genera and species. *Evolution*, 11:260-62.
- A semigraphical method for the analysis of complex problems. *Proc. Natl. Acad. Sci. USA*, 43:923-27. (Reprinted, *Technometrics*, 2 [1960]:387-91, with appended note from Dr. Anderson.)

1958

- With Calaway H. Dodson. Introgressive hybridization in *Oncidium*. In: *Proceedings of the Second World Orchid Conference*, pp. 209–13. (Reprinted: American Orchid Society Bulletin, 29[1960]: 733–36.)
- Colombia y Ethiopia, dos paises semejantes. *Agricultura Tropical*, 14:507–9.
- With Helen Adams. A conspectus of hybridization in the Orchidaceae. *Evolution*, 12:512–18.

1959

- Evolution of domestication. In: *Evolution after Darwin: The Evolution of Man*, ed. S. Tax, 2:67–84. Chicago: University of Chicago Press.
- Zapalote Chico: an important chapter in the history of maize and man. In: "Congreso de Americanistas, San Jose, Costa Rica," pp. 230–37.

1960

- With Ricardo Ramírez E. et al. *Races of Maize in Bolivia*. Natl. Res. Council. Publ. 747. Washington, D.C.: National Academy of Sciences. 159 pp.
- With K. L. Mehra. Introgression between *Hyparrhenia cymbaria* Stapf. and *H. papillipies* Anderss. in disturbed habitats of Ethiopia. *Indian Journal of Genetics and Plant Breeding*, 20: 93–101.

1961

- With K. L. Mehra. Character association analysis: its use in grass taxonomy. In: *Recent Advances in Botany*, 2:121–24. Toronto: University of Toronto Press. (Contribution to symposium, The Natural Classification of the Gramineae, 9th International Botanical Congress, Montreal, 1959.)
- With David H. Timothy et al. *Races of Maize in Chile*. Natl. Res. Council. Publ. 847. Washington, D.C.: National Academy of Sciences. 84 pp.
- The analysis of variation in cultivated plants with special reference to introgression. *Euphytica*, 10:79–86.

1962

The role of hybridization in evolution. In: *This is Life. Essays in Modern Biology*, ed. W. H. Johnson and W. C. Steere, pp. 287–314. New York: Holt, Rinehart and Winston.

1967

The bearings of botanical evidence on African culture history. In: *Reconstructing African Culture History*, ed. C. Gabel and N. R. Bennett, pp. 167–80. Boston: Boston University Press.

1968

Experimental studies of the species concept. *Ann. Mo. Bot. Gard.*, 55:179–92.

What we do not know about *Zea mays*. *Transactions of the Kansas Academy of Science*, 71:373–78.