

Holdings of the University of California Citrus Variety Collection

Miscellaneous species, not genus *Citrus*

Category	Accession name or description ^b	Other identifiers		Source ^e	Date ^f
		VI number ^c	PI number ^d		
Miscellaneous species, not genus <i>Citrus</i>					
CRC	number ^a				
	1260 <i>Geijera parviflora</i>		52801	George Walder, Dir. of Agric., Sydney, NSW, Australia	1921?
	1430 <i>Atlantia citroides</i>		539145	W.T. Swingle, USDA (cutting A)	1924
	1460 <i>Clausena lansium</i> seedling (Wampee)		539716	W.T. Swingle, USDA	1924
	1466 Fastrimedin (<i>Microcitrus australasica</i> × Calamondin)		539855	W.T. Swingle, USDA	1924
	1484 <i>Microcitrus australasica</i> var. <i>sanguinea</i> seedling (Finger lime)		539734	W.T. Swingle, USDA	
	1485 <i>Microcitrus virgata</i> seedling (Sydney hybrid)		539740	W.T. Swingle, USDA	1924
	1491 <i>Severinia buxifolia</i> (Chinese box orange)- cutting A		539793	W.T. Swingle, USDA	1924
	1492 <i>Severinia buxifolia</i> (nearly spineless)- cuttings E & F		539794	W.T. Swingle, USDA	1924
	1494 <i>Severinia buxifolia</i> seedling		539795	W.T. Swingle, USDA	1924
	1495 <i>Severinia buxifolia</i> seedling		539796	W.T. Swingle, USDA	1924
	1497 <i>Severinia buxifolia</i> (brachytic) seedling		539797	W.T. Swingle, USDA	1924
	1637 <i>Murraya paniculata</i> (Orange Jessamine)		539746	W.T. Swingle, Date Garden, Indio CA	1926
	2439 <i>Eremocitrus glauca</i> hybrid		539801	From CPB to Indio	1930
	2878 <i>Aeglopsis chevallieri</i> seedling		539143	F.E. Gardner, Orlando FL	1950
	2879 <i>Hesperethusa crenulata</i>		539748	F.E. Gardner, Orlando FL	1950?
	2891 Fastrime		539808	F.E. Gardner, Orlando FL	1948?
	3117 <i>Pleiospermium</i> species (ops)		231073	Ted Frolich, UCLA	1957
	3126 <i>Citropsis schweinfurthii</i> (ops)		231240	H. Chapot, Rabat, Morocco	1956
	3140 <i>Aegle marmelos</i> (ops) (Bael fruit)		539142	Charles Knowlton, Fullerton CA	1954
	3165 <i>Murraya koenigii</i> seedling		539745	Bill Stewart, Arboretum, PasadenaCA	
	3166 <i>Clausena excavata</i> (ops)		235419	Ed Pollock, Malong Rd., Parkes N.S.W., Australia	1956
	3171 <i>Murraya paniculata</i> (ops) (Hawaiian Mock orange)		539747	Hort. Dept., Hawaii Agr. Exp. Station	1955
	3284 <i>Clymenia polyandra</i> (ops)		263640	Harold Winters, Beltsville MD	1960
	3285 <i>Glycosmis pentaphylla</i> (ops)		127866	USDA Plant Introd. Station, Glenn Dale, MD	1960
	3286 <i>Citropsis gabunensis</i> (ops)		246335	Yangambi State of INEAC, Belgium	1958
	3287 <i>Atalantia ceylanica</i> (ops)		539144	John Carpenter, USDCS, Indio CA	1957
	3288 <i>Swinglea glutinosa</i> (ops)		231241	H. Chapot, Ravat, Morocco	1956
	3294 <i>Citropsis dawsonii</i> (ops)		247137	G.R. Bates, Causeway, Salisbury, Rhodesia	1958
	3296 <i>Citropsis gillettiana</i> (ops)		539149	John Carpenter, USDCS, Indio CA	1960
	3298 <i>Microcitrus warburgiana</i> (ops)		266043	Dept. of Agric., Port Moresby, Papua New Guinea	1960
	3299 <i>Feronia limonia</i> (Wood Apple)		236991	E. Pollock, Parkes, N.S.W., Australia	1957
	3463 <i>Eremocitrus glauca</i>		539717	Joe Furr, USDCS, Indio CA	1962
	3507 <i>Triphasia trifolia</i>		539800	Henry Nakasone, Univ. of Hawaii	1956
	3508 <i>Ruta graveolens</i>		600674	Oscar Clark, CRC	1961
	3509 <i>Paramygnia scandens</i> (?)		109758	U.S. Plant Introd. Garden, Glenn Dale MD	1965
	3510 <i>Feroniella oblata</i> (ops)		539720	Agric. Exp. Sta., Rio Piedros, Puerto Rico	1964
	3511 <i>Pamburus missionis</i>		539749	U.S. Plant Introduction Station, Miami FL	1964
	3514 <i>Balsamocitrus dawsonii</i>		539147	Prof. K. Mendel, Volcani Institute Rehovoth, Israel	1966
	3517 <i>Calodendron capense</i> (Cape Chestnut)			Wishing Well Nursery, Riverside	1965
	3538 <i>Esenbeckia runyoni</i>			Dave Dryer, Fruit & Veg. Lab., Pasadena CA	1967
	3661 <i>Microcitrus australasica</i>		306115	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3663 <i>Microcitrus australis</i>		306117	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3664 <i>Microcitrus australasica</i>		306117	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3665 <i>Microcitrus australis</i>		306118	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3666 <i>Microcitrus australis</i>		306118	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3667 <i>Microcitrus australis</i>		306118	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3668 <i>Microcitrus australis</i>		306118	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3669 <i>Microcitrus australis</i>		306119	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3670 <i>Microcitrus australasica</i>		539736		
	3671 <i>Microcitrus australasica</i>		312873	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3672 <i>Microcitrus australasica</i>		312872	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3673 <i>Microcitrus australis</i>		312881	Joe Furr, USDCS, Indio CA (from Yuma AZ)	1968?
	3724 <i>Severinia buxifolia</i>		539798	Republic of China	1967
	3725 <i>Atalantia zeylanica</i>		539146	Royal Botanic Gardens, Peradeniya, Ceylon	1967
	3726 <i>Severinia buxifolia</i> ?		539799	Royal Botanic Gardens, Peradeniya, Ceylon	1967
	3782 <i>Microcitrus warburgiana</i>		539743	D.J. Hutchinson, Orlando FL	1976
	3784 <i>Microcitrus inodora</i>		539741	D.J. Hutchinson, Orlando FL	1976
	3785 <i>Microcitrus inodora</i>		539742	New Guinea via John Carpenter, USDCS, Indio CA	1977
	3786 <i>Merrillia caloxylon</i>		539733		1969?
	3788 <i>Clausena anisata</i>		358849	Ag. Tech. Serv., Pretoria, South Africa, via Plant Intro Office	1977
	3800 <i>Atalantia monophylla</i>		109613	China, via Glenn Dale & CAPP	1960
	3824 <i>Esenbeckia hartmanii</i>				

3899	<i>Clausena excavata</i>	539715	Lohan, Sabah, Borneo, via R. Scora	1985
3902	<i>Micromelum minutum</i>	539744	Kampong (Village), Takutan, Sabah, Borneo	1985
3917	<i>Clymenia</i> × Procimequat	539848	Hybrid produced at UCR	1966?
3918	Hardshelled <i>Citrus</i> relative	539732		
3966	<i>Wenzelia dolichophylla</i>	277411	New Guinea via Glenn Dale	1983
3967	<i>Clausena lansium</i> , "Kai Sum Wampee"	296321	Glenn Dale Quarantine Facility	1983
4033	<i>Afraegle paniculata</i>	607466		
4034	<i>Clausena hardmandiana</i>			
4035	<i>Glycosmis perakensis</i>			
4036	<i>Severinia disticha</i>	607467		

^aThe CRC (Citrus Research Center) number is the identification number used for CVC purposes.

^bAbbreviations used: **(ops)**—open pollinated seedling.

^cA VI (Virus Introduction) index number is assigned to an accession by the CCPP after it has been cleaned.

^dThe PI (Plant Introduction) number is assigned by the US NPGS for items it has accessioned.

^eSource of accession, intermediary, and origin, if known. Glenn Dale is the location in Maryland of a USDA quarantine facility. Abbreviations used: CPB=Crop Plant Breeding-USDA.

^fDate the accession was received by the CVC.