


<http://dx.doi.org/10.11646/phytotaxa.206.1.2>

## Festschrift volume dedicated to Timothy Motley (1965–2013)

PIERO G. DELPRETE & STEVEN DESSEIN (Editors)

5. **Timothy J. Motley (4 June 1965–28 March 2013) and his passion for Ethnobotany and Pacific Islands flora**

PIERO G. DELPRETE

14. ***Carajasia* (Rubiaceae), a new and endangered genus from Carajás mountain range, Pará, Brazil**  
ROBERTO M. SALAS, PEDRO L. VIANA, ELSA L. CABRA, STEVEN DESSEIN & STEVEN JANSENS

30. ***Spiradiclis danxiashanensis* (Rubiaceae), a new species from South China**  
RUI-JIANG WANG, HAI-ZHEN WEN, SHU-JUN DENG & LIAN-XUAN ZHOU

37. ***Hedyotis nanlingensis* (Rubiaceae), a new species from South China**  
RUIJIANG WANG, SHUJUN DENG & XIANGXU HUANG

43. **A new species of *Discospermum* (Coffeeae, Rubiaceae) from Luzon, Philippines including its conservation status**  
AXEL H. ARRIOLA & GRECEBIO JONATHAN D. ALEJANDRO

47. **Notes on *Hedyotis* L. (Rubiaceae) from Thailand**  
KHANIT WANGWASIT & PRANOM CHANTARANO THAI

53. **Intraspecific variation of insertion/length of stamens in homostylous flowers of a new species and three other species of *Borreria*: an unusual case in Rubiaceae**  
SANDRA V. SOBRADO & ELSA L. CABRAL

74. **A new species of *Standleya* (Rubiaceae, Coussareeae) with a new record for Bahia, Brazil**  
JOMAR GOMES JARDIM & CRISTINA BESTETTI COSTA

79. **Three new species of *Craterispermum* (Rubiaceae) from Madagascar**  
PETRA DE BLOCK & TIANJANAHARY RANDRIAMBOAVONJY
90. **Phylogeny of the Henriquezieae-Posoquerieae-Sipaneeae, a Guayanan-centered clade of Rubiaceae: implications for morphological evolution**  
ROCIO CORTÉS-B. & TIMOTHY J. MOTLEY
118. **Revision of *Neobertiera* (Rubiaceae, Sipaneeae) with observations on distyly, and three new species from the Guianas**  
PIERO G. DELPRETE