

Ex Libris
S. MANUM

BLYTTIA

NORSK BOTANISK FORENINGS TIDSSKRIFT

BIND 2

HEFTE 1

OSLO 1944

Innhold.

	Side
Nordhagen, Rolf: Bidrag til Norges flora. I. <i>Impatiens parviflora</i> DC., en ny ugrasplante på Vestlandet	1
Strøm, Kaare Münster: Algal Phylogeny. An Essay in the Descent of Plants	10
Høeg, Ove Arbo: <i>Poa supina</i> i Norge	21
Andreassen, Kr.: Er <i>Lonicera coerulea</i> viltvoksende i Norge?	25
Printz, Henrik: Asbjørn Ording (5. sept. 1905—10. feb. 1944)	27
Norsk Botanisk Forening	29
Årsmelding for 1943	29
Utdrag av regnskap for 1943	30
Ekskursjoner i 1943	30
Trøndelagsavdelingen. Årsmelding for 1943	31

Norsk Botanisk Forening.

Styre for 1944.

Konservator dr. ERLING CHRISTOPHERSEN, formann; konservator dr. O. A. HØEG, nestformann; universitetsstipendiat GEORG HYGEN, sekretær; gravør HALFDAN RUI, kasserer; cand. real. GUNNAR A. BERG; cand. real. MIA ØKLAND.

Foreningens formål er å fremme interessen for botanikk og øke det alminnelige kjennskap til plantene. Det holdes møter med foredrag i vinterhalvåret og ekskursjoner i sommerhalvåret. Nye medlemmer tegner seg hos formannen, adr. Botanisk Museum, Oslo, eller hos ett av de andre styremedlemmer. De som er bosatt i Trøndelag tegner seg hos konservator dr. O. A. Høeg, Videnskaps-selskapet, Trondheim. Medlemskontingenten er kr. 8.00 pr. år for ordinære medlemmer, kr. 2.50 for medlemmer som ikke får tids-skriftet *Blyttia*.

Blyttia.

Redaktør: konservator dr. ERLING CHRISTOPHERSEN.

Redaksjonskomité: universitetsstipendiat GEORG HYGEN, stats-
mykolog dr. IVAR JØRSTAD, bibliotekar PETER KLEPPA,
konservator JOHANNES LID.

Redaksjonens adresse: Botanisk Museum, Oslo 45.

Ekspedisjon: A. W. Brøggers Boktrykkeri A/S, Oslo 10.

Blyttia utgis av Norsk Botanisk Forening og kommer i kvartals-
hefter som sendes til alle ordinære medlemmer. Abonnementsprisen
for ikke-medlemmer er kr. 10.00 pr. år fritt tilsendt innen landet.