

UC Davis Special Collections

This document represents a preliminary list of the contents of the boxes of this collection. The preliminary list was created for the most part by listing the creators' folder headings. At this time researchers should be aware that we cannot verify exact contents of this collection, but provide this information to assist your research.

D-356 Hannibal, Lester. Papers.

BOX 1

Folder 1: Binder of letters to Les Hannibal

Folder 2: Binder of papers on the development of the genus *Crinum* classification.

Folder 3: Nordal Data East African and Asian *C. Zeylanicum*.

(Other plant identification and notes present in binder as well.)

Folder 4: A Systematic Review of the Genus *Crinum* (1999)

Folder 5: Master copies of reports

Folder 6: Articles and letters regarding *Amaryllideae* and *Crinum*

Folder 7: Binder of reports

Folder 8: Material to publish

Folder 9: Letters and notes

Folder 10: Technical articles on various plant matters and also personal letters

Folder 11: Binder Pat Mallon Bulbs and c. *Latifolium*

Folder 12: Binder *Crinum ornatum* research

BOX 2

Folder 1: Binder on *Amaryllis belladonna* and Bidwell Multifloras

Folder 2: Binder of letters, newsletters and papers on plant material.

Folder 3: Binder on Bidwell Amaryllis X Multiflora, letters to Hannibal, and articles

Folder 4: Binder of Crinum Data from 1950-1970.

Letters for Les Hannibal regarding personal and plant matters.

Folder 5: Binder containing " The Genus Hippeastrum a Monograph"
by A. Worsley (1896)

Folder 6: Folder containing notes, personal memos, letters, and plant information

Folder 7: Work Folder with notes on plant experiments and papers

Folder 8: Australian Crinum

BOX 3

Folder 1: Bulbs newsletters

Folder 2: Binder of misc. reports, clippings, Neem data, and humor

Folder 3: Herbertia Journals

Folder 4: Plant Life Journal

Folder 5: Genus Hippeastrum A. Worsley's 1896

Folder 6: J.C. Bakers 1880-1881 Classification of Genus Crinum

Folder 7: Article on Plant Hybridization

Folder 8: Article on The Sprekelias

Folder 9: Iris notes

Folder 10: Journal of the Arnold Arboretum

Folder 11: Propagation of Fruit Plants

Folder 12: Boophone and Brunsvigia

Folder 13: Binder on the Genus Crinum

Folder 14: Morphological and evolutionary reports

Folder 15: Binder of clippings and genetic information

Journals

BOX 4

Folder 1: Binder on Asian Crinum

Folder 2: Binder on Amaryllis X Multiflora

Folder 3: Folder on Alstroemeria

Folder 4: Folder on Alstroemeria

Folder 5: Binder on African Crinum

Folder 6: Letters and data

Folder 7: Letters to Les Hannibal from Barry Clark

BOX 5

Folder 1: 1998-1999 Letters mixed

Folder 2: Data on Crinum and correspondence

Folder 3: Binder of plant information by Rottboll

Folder 4: Australian and Hawaiian correspondence

Folder 5: Crinum general information on the Genus

Folder 6: Binder of the Los Angeles Bulb Society

Folder 7: Folder on Narcissus Tazetta

BOX 6

Folder 1: Binder on Crinum Series americana

Folder 2: Binder on Hybrid Crinum

Folder 3: Binder on Crinum americana Alliance

Folder 4: Folder of correspondence to Les Hannibal from King

Folder 5: Linneaus data

Folder 6: Binder on Amaryllis belladonna and X Multiflora

Folder 7: Binder on Crinum

BOX 7

Folder 1: Crinum Bulletins 1970-1972

Folder 2: Binder on Crinum americanum and Crinum asiaticum

Folder 3: Binder of Miscellaenous South African Letters

Folder 4: Binder of current letters and orders. Also, correspondence from

Bill Morris

and Dave Symon

Folder 5: Lehmiller data

Folder 6: Current reports on plants (incomplete) 1995-1996

BOX 8

Folder 1: Brunsvigeae

Folder 2: Information on Amaryllis belladonna

Folder 3: Weather data

Folder 4: Magazines

Folder 5: Misc. bulb data and USDA cancer research

Folder 6: Information on Amaryllis belladonna

Folder 7: Letter to Hannibal from Bates concerning plant information

Folder 8: Nursery Seed Catalogs (Nerines)

Folder 9: Brunsvigia monograph

Folder 10: Information on Crinum

Folder 11: Amaryllis items for publication

Folder 12: Information on Amaryllis

Folder 13: Information on Amaryllis belladonna dated 1978-1982

Folder 14: Information on Tesla Monument

Folder 15: Les Hannibal papers for publication and research data

Folder 16: Information on the Australian Crinum

Folder 17: Misc. botanical data

Folder 18: Paper on the affects of planting depth on flowering behavior

Folder 19: Information on Crinum americana

Folder 20: Information on Crinum

Folder 21: Brodecea

Folder 22: Correspondence from Ellen Whalen

Folder 23: Dept of Agriculture in South Africa

Folder 24: Hannonis hesperidum

Folder 25: Amaryllis belladonna data

Folder 26: Papers on Amaryllis belladonna

Folder 27: Amaryllis papers

Folder 28: Bulb lists

Folder 29: Evolution of Amaryllidaceae

Folder 30: Clivia

Folder 31: Linnaeus data

Folder 32: Reprints

Folder 33: Misc. Xerox

Folder 34: Paper on Crinum and Amaryllis

Folder 35: Information on South American Crinum

Folder 36: Crinum information

Folder 37: Correspondence with Al Meerow

Folder 38: Misc. Crinum information

Folder 39: Correspondence with Robin Manasse

Folder 40: German information on plants

Folder 41: Crinum data and publications

Folder 42: Crinum Xerox

Folder 43: ARI and Hippeastrum

Folder 44: Correspondence and notes / Ferrari and Barrelier

Folder 45: Misc. reprints

Folder 46: Misc. information on plants and materials

Folder 47: A notebook (in Italian) on plant information

BOX 9

Folder 1: The Royal Horticulture Society 1967

Folder 2: Cecil Houdyshel 1963

Folder 3: University Hills Nursery

Folder 4: Riegel Plant Co.

Folder 5: Page Mill Nursery

Folder 6: Zephyr Gardens 1965

Folder 7: Lakemont Gardens 1962

Folder 8: Harrisons 1970

Folder 9: Bloem Erf Nursery 1965

Folder 10: University Hills Nursery

Folder 11: Swains of Bristol 1957

Folder 12: Delkins Bulbs 1963

Folder 13: New and Choice Daffodils Guy I. Wilson

Folder 14: Swains of Bristol Nursery Catalog

Folder 15: Uncommon Plants of Distinction

Folder 16: Mapleton Gardens

Folder 17: Horizon Books Rex. D. Pierce

Folder 18: Gardening Books 1960-1961

Folder 19: Blackwell's 1959

Folder 20: The Hagen Nursery

Folder 21: The Royal Horticulture Society

Folder 22: Bromeliads

Folder 23: Van Tunergen Haarlem Holland

Folder 24: Van Tubergen 1961

Folder 25: Van Tubergen 1963

Folder 26: Notes on Plants

Folder 27: 1970 daffodils

Folder 28: Saier, Harry A.

Folder 29: Bloem Erf Nursery

Folder 30: Harrison 1962

Folder 31: Harrisons 1963

Folder 32: Colchicine Notes

Folder 33: South African Journal of Science

Folder 34: Herbertia

Folder 35: Daffodils 1969

Folder 36: Pacific Horticulture Spring of 1998

Folder 37: Oakhurst Gardens

Folder 38: Bloem Erf nursery

Folder 39: Harrisons 1956

Folder 40: Barr's Seeds 1959

Folder 41: Barr's Seeds 1955

Folder 42: Native Bulbs –South African Stanford 1951

Folder 43: South African bulbs Stanford 1952

Folder 44: Bloem Erf Nursery 1956

Folder 45: Bloem Erf Nursery 1958-1959

Folder 46: Bloem Erf Nursery 1960-1961

Folder 47: Bloem Erf Nursery 1959-1960

Folder 48: Barr' Gold Medal seeds 1958

Folder 49: Barr and Sons 1955

Folder 50: Mapleton Flower and Bulb Company

Folder 51: Bloem Erf Nursery 1963

Folder 52: Alec Gray Daffodils 1949

Folder 53: A List of Daffodils 1952 (Alec Gray)

Folder 54: Bromeliads

Folder 55: A List of Daffodils 1956

Folder 56: Van Tubergen Ltd Haarlem Holland 1938

Folder 57: Van Tubergen Haarlem Holland 1963

Folder 58: Van Tubergen Haarlem Holland 1960

Folder 59: Van Tubergen Haarlem Holland 1962

Folder 60: Van Tubergen Haarelm Holland 1949

Folder 61: Dejager High Quality Flower bulbs

Folder 62: Van Tubergen Catalogue Haarlem Holland

Folder 63: Books on Science Stechert Hafner Inc

Folder 64: Gardening catalog 168 Elisbeth Woodburn

Folder 65: Catalogues from Stechert and Hefner Sent to Mr L. S.
Hannibal

Folder 66: Botanical Literature 1963, Stechert and Hafner Inc

Folder 67: Catalog of Publications 1967-1968

Folder 68: Letter to Mr. L. S. Hannibal from Elisbeth Woodburn

Folder 69: Natural History and Gardening Blackwell's

Folder 70: Catalogue 23 1965-1966 Gardening Books Daniel Lloyd

Folder 71: Natural History Blackwell's of Oxford Catalogue 722

Folder 72: Gardening Books Catalogue No. 24

Folder 73: Africana Catalogue 602 from Blackwell's

Folder 74: Gardening and Botanical Books Catalogue 26

Folder 75: Blackwell's Technical Autumn 1954

Folder 76: Gardening and Botanical Books Catalogue 25: Daniel Lloyd

Folder 77: Gardening Books

Folder 78: Early American Botany

Folder 79: Gardening Books

Folder 80: Publications of the New York Botanical garden

Folder 81: A Reader's Catalogue 1998

Folder 82: Cramer Books on Botany and Zoology 1956-1957

BOX 10

Box 1: Crinum species and Amaryllis slides 1970-1980

Box 2: Crinum and Amaryllidaceae slides 1945-1970

Box 3: Crinum hybrids and Amaryllis slides 1980-1985

Four boxes of photos of Amaryllis, Crinum, and other plants

(Some pictures include brief correspondence accompanying them.)