

Index of Bryophytes

2001–2004

Marshall R. Crosby
Robert E. Magill

Authors' addresses: Missouri Botanical Garden, P. O. Box 299, St. Louis, MO 63166 U.S.A.
marshall.crosby@mobot.org
bob.magill@mobot.org

Printed in an edition of 200 and distributed free until supply is exhausted. This index may currently be downloaded as a pdf file. Go to <http://www.mobot.org/mobot/tropicos/most/welcome.shtml> and find Index of Bryophytes in the list under Bryology.

© Missouri Botanical Garden, 2005. All rights reserved.

INTRODUCTION

In this index we attempt to list, in an abbreviated form, the citations for names published for bryophytes: between January 1, 2001 and December 31, 2004 for hepatics and January 1, 2002 and December 31, 2004 for mosses, synchronizing the indexes for mosses and hepatics (Crosby & Engel, 2005; Crosby & Magill, 2004). All ranks are included. We also list some names that were overlooked in previous indexes and some corrections to previous indexes.

We have adopted an abbreviated style for several reasons. First, it allows us to compile the index from the data accumulated by us and colleagues in the TROPICOS database much more quickly than in the previous, more expanded format (see listing under Crosby in the Bibliography for citations of earlier indexes). Second, the resulting index is much smaller (many fewer pages), reducing production and distribution costs. Third, there is a steadily decreasing demand for this sort of index, so it is harder to justify the effort and expense of producing the former, more detailed form. All names listed here are in TROPICOS, and by accessing that data base (<http://mobot.mobot.org/W3T/Search/most.html>), additional information may be obtained.

A plan for future indexes might be to produce a printed version such as this for each year and make a cumulative version, starting with 2001, available for download from the web.

The citation for *taxa* is the name followed by the name of the author(s), abbreviated generally following Brummitt and Powell (1992; most names not listed there may be checked at http://www.ipni.org/ipni/query_author.html), the year of publication and page number. By combining the author's name and year, the full reference may be found in the bibliography:
Acrobolbus caducifolius R. M. Schust., 2001b: 154.

From the bibliography:
Schuster, R. M. 2001b. Revisionary studies on austral Acrobolbaceae. *I. J. Hattori Bot. Lab.* 90: 97–166.

By combining the information in the index and that in the bibliography, one may construct the standard citation:

Acrobolbus caducifolius R. M. Schust., *J. Hattori Bot. Lab.* 90: 154. 2001.

Citations for new *combinations* contain parenthetical references to basionyms or replaced names, which are not listed separately here:
Amazoopsis diplopoda (Pócs in Váňa) J. J. Engel & G. L. S. Merr., 2004: 245 (*Arachniopsis diplopoda*, 1984).

For new *names* the “Replaced name” and the “Blocking name” that prevents the reuse of an epithet are indicated.

Orthotrichum jetteae B. H. Allen, 2002: 639. Replaced name: *Orthomitrium tuberculatum* Lewinsky-Haabasaari & Crosby, 1996. Blocking name: *Orthotrichum tuberculatum* Mitt., 1869.

Names preceded by an asterisk (*) are interpreted by us as contrary to the St. Louis Code (Greuter et al., 2000):

**Anastrophyllum* sect. *Hypocladopsis* R. M. Schust., 2002b: 315, invalid, no Latin description.

Later homonyms have their earlier homonyms indicated as “Earlier name”:

**Jungermannia polycarpa* Gao Chien & Bai Xue-liang, 2001: 147. f. 6, illegitimate, later homonym. Earlier name: *Jungermannia polycarpa* Nees in Mart., 1833.

The “Original placement” of new taxa is indicated, when the publishing author indicated it.
Physothecoideae J. J. Engel & Gradst., 2003: 770.

Original placement: Geocalycaceae.

Entries preceded by a dagger (†) are names of fossils.

†*Acroporites longirostris* J.-P. Frahm, 2004c: 26.

Occasionally names are annotated, and some of these are names published before the period covered by this index. Because of the way the database is constructed, this results in the full (abbreviated) citation's being listed and an entry in the Bibliography:

Iwatsukia spinosa (Fulford) R. M. Schust., 1990: 249 (*Cladomastigum spinosum*, 1972). Note: redundant in R. M. Schuster, *Nova Hedwigia Beih.* 119: 59. 2002.

Similarly, entries in the Bibliography may be annotated:

Ochyra, R., J. Żarnowiec & H. Bednarek-Ochyra. 2003. Census catalogue of Polish mosses. *Biodiv. Poland* 3: 1–372. — The importance of this catalog reaches far beyond Polish floristics, as many new taxa are recognized and many nomenclatural novelties are introduced.

We thank A. R. Perry for pointing out the existence of *Bryum chibinense* and numerous colleagues for sending reprints. Authors of papers containing new nomenclature are encouraged to send reprints or pdfs to the senior author. Some of the original input for names listed here into TROPICOS was made by Bruce Allen (MO), William R. Buck (NY), Len Ellis (BM), Angela Newton (BM).

HEPATICS

- Acrobolbus antillanus* R. M. Schust., 2001b: 143. f. 13–14. Note: invalid, no description, in R. M. Schuster, New Man. Bryol. 2: 989. f. 58. 1984.
- Acrobolbus caducifolius* R. M. Schust., 2001b: 154.
- Acrobolbus diversifolius* R. M. Schust., 2001b: 150.
- Acrobolbus spinifolius* R. M. Schust., 2001b: 137.
- Adelanthus aureocinctus* (R. M. Schust.) R. M. Schust., 2002b: 178 (*Adelanthus decipiens* subsp. *aureocinctus*, 1978).
- Amazoopsis* J. J. Engel & G. L. S. Merr., 2004: 242. Original placement: “relationships are not known.”
- Amazoopsis diplopoda* (Pócs in Váňa) J. J. Engel & G. L. S. Merr., 2004: 245 (*Arachniopsis diplopoda*, 1984).
- Amazoopsis dissotricha* (Spruce) J. J. Engel & G. L. S. Merr., 2004: 247 (*Arachniopsis dissotricha*, 1882).
- Amazoopsis gracilis* J. J. Engel & G. L. S. Merr., 2004: 246. f. 84.
- Amphicephaloza geisslerae* Pócs & Váňa, 2001: 145.
- Amphilejeunea reflexistipula* (Lehm. & Lindenb. in Lehm.) Gradst. in Gradst., S. P. Churchill & N. Salazar, 2001: 143 (*Jungermannia reflexistipula*, 1833).
- Amphilophocolea* R. M. Schust., 2001a: 98.
- Amphilophocolea sciaphila* R. M. Schust., 2001a: 98.
- Anastrophyllum* sect. *Anastrophyllopsis* R. M. Schust., 2002b: 310.
- **Anastrophyllum* sect. *Hypocladopsis* R. M. Schust., 2002b: 315, invalid, no Latin description.
- **Anastrophyllum hypnocladiopsis* R. M. Schust., 2002b: 315, invalid, herbarium not indicated.
- **Anastrophyllum intermedium* R. M. Schust., 2002b: 303, invalid, no Latin description and type not indicated.
- Anastrophyllum lignicola* D. B. Schill & D. G. Long, 2002: 130.
- Anastrophyllum paramicola* R. M. Schust., 2002b: 316.
- Andrewsianthus* subgen. *Cephalolobus* (R. M. Schust.) R. M. Schust., 2002b: 326 (*Cephalolobus*, 1966).
- Andrewsianthus* subgen. *Pseudotritomaria* R. M. Schust., 2002b: 323.
- Andrewsianthus cuspidatus* R. M. Schust., 2002b: 331, invalid, replaced name not indicated. Note: based on “*Cephalolobus squarrosus* Schust.”
- Andrewsianthus perigonialis* (Hook. & Taylor) R. M. Schust., 2002b: 336 (*Jungermannia perigonialis*, 1844).
- Anthocerotophytina Doweld, 2001: I. Note: validated by reference to Anthocerophyta Stotler & Crandall-Stotler, Bryologist 80: 425. 1977.
- Aphanolejeunea azorica* (V. Allorge & Jovet-Ast) Bernecker & Pócs in Gradst. & D. P. Costa, 2003: 109 (*Cololejeunea azorica*, 1955).
- Apomarsupella rubida* (Mitt.) R. M. Schust., 2002b: 562 (*Jungermannia rubida*, 1860 [1861]).
- Asterella* subgen. *Wallichiana* D. G. Long, 2001 [2000]: 43.
- Asterella alpina* (Steph.) D. G. Long in Gradst., R. I. Meneses & Arbe, 2003: 9 (*Fimbraria alpina*, 1899).
- Bazzania fasciculata* (Steph.) Meagher, 2002: 6 (*Mastigobryum fasciculatum*, 1908).

Calyptrocolea aureomarginata (R. M. Schust.) R. M. Schust., 2002b: 189 (*Adelanthus aureomarginatus*, 1978).

Calyptrocolea pittieri (Steph.) R. M. Schust., 2002b: 189 (*Tylimanthus pittieri*, 1922). Note: “comb. n.” repeated on page 193.

Calyptrocolea squarrosa (Grolle) R. M. Schust., 2002b: 189 (*Adelanthus squarrosus*, 1989).

Calyptrocolea tenuis (J. J. Engel & Grolle) R. M. Schust., 2002b: 191 (*Adelanthus tenuis*, 1972).

Caudalejeunea streimannii Sass-Gyarmati, 2002: 129.

Cephalozia chilensis (J. J. Engel & R. M. Schust.) R. M. Schust., 2002b: 29 (*Metahygrobiella chilensis*, 1988).

Cephalozia elachista var. *spinophylla* (Gao Chien in Gao Chien & Zhang Guang-chu) Gao Chien, 2003: 181 (*Cephaloziella spinophylla*, 1981).

Cephalozia hamatiloba subsp. *siamensis* (N. Kitag.) Váňa in T. J. Kop. et al., 2004: 16 (*Cephalozia siamensis*, 1969).

**Cephaloziella* sect. *Stoloniferae* R. M. Schust., 2002b: 118, invalid, no Latin description. Note: the statement “The Latin diagnosis of the species [*C. stolonifera*, which is referenced by the author] diagnoses the section” is incorrect under the *Code*: to validate the sectional name, reference must be made to a previously published description “of a genus or subdivision of a genus.”

Cephaloziella biokoensis Váňa & F. Müll., 2003: 1. f. 1.

**Cephaloziella rufobrunnea* R. M. Schust., 2002b: 144. f. 265A, invalid, herbarium not indicated.

Cephaloziopsis randii (S. W. Arnell) Grolle, 2002: 75 (*Cephalozia randii*, 1953).

Ceratolejeunea dussiana (Steph. in Urb.) G. Dauphin, 2003: 54 (*Pycnolejeunea dussiana*, 1902).

Ceratolejeunea minuta G. Dauphin, 2003: 66.

Cheirolejeunea celata M. A. M. Renner & Glenny, 2003: 169. f. 1.

Cheirolejeunea holostipa (Spruce) Grolle & Zhu Rui-liang in Grolle, Zhu Rui-liang & Gradst., 2001 [2002]: 1071 (*Lejeunea holostipa*, 1884).

Cheirolejeunea insecta Grolle & Gradst. in Grolle, Zhu Rui-liang & Gradst., 2001 [2002]: 1071.

Cheirolejeunea norisiae G. Dauphin & Gradst., 2003: 259. f. 1.

†*Cheirolejeunea suzannensis* (Grolle) Grolle & Zhu Rui-liang in Grolle, Zhu Rui-liang & Gradst., 2001 [2002]: 1073 (*Cyrtolejeunea suzannensis*, 1984).

Chiloscyphus subgen. *Eurychiloscyphus* Hässel, 2001 [2000]: 38.

Chiloscyphus aperticaulis J. J. Engel, 2004a: 229.

Chiloscyphus concavus (Steph.) Hässel, 2001 [2000]: 40 (*Lophocolea concava*, 1900).

Chiloscyphus kashyapii A. Srivast. & S. C. Srivast., 2002: 34.

Chondrolejeunea (Benedix) Kis & Pócs, 2001: 239 (*Cololejeunea* subgen. *Chondrolejeunea*, 1953).

Chondrolejeunea chinii (Tixier) Kis & Pócs, 2001: 239 (*Cololejeunea chinii*, 1973).

- Chondriolejeunea pseudostipulata* (Schiffn.) Kis & Pócs, 2001: 239 (*Cololejeunea pseudostipulata*, 1890).
- Chondriolejeunea shimizui* (N. Kitag.) Kis & Pócs, 2001: 239 (*Cololejeunea shimizui*, 1969).
- Chondriolejeunea shimizui* var. *phangngana* (N. Kitag.) Kis & Pócs, 2001: 239 (*Cololejeunea shimizui* var. *phangngana*, 1969).
- Cololejeunea attilana* Pócs, 2002a: 186.
- Cololejeunea chuahiana* Pócs, 2002c: 11.
- Cololejeunea ecuadorensis* Pócs, 2002b: 372.
- Cololejeunea hyalina* G. Asthana & S. C. Srivast., 2003: 25.
- Cololejeunea johannis-winkleri* (Herzog) Zhu Rui-liang in Zhu Rui-liang, Zheng Min & Zhao Xin, 2004: 528 (*Leptocolea johannis-winkleri*, 1931).
- Cololejeunea karnatakensis* G. Asthana & S. C. Srivast., 2003: 26.
- Cololejeunea nilgiriensis* G. Asthana & S. C. Srivast., 2003: 27.
- Cololejeunea schusteri* Pócs, 2002b: 376.
- Cololejeunea siangensis* G. Asthana & S. C. Srivast., 2003: 57.
- Cololejeunea udarii* G. Asthana & S. C. Srivast., 2003: 40.
- Colura* sect. *Glotta* Grolle & Zhu Rui-liang, 2002: 187.
- Colura* subgen. *Glotta* Grolle & Zhu Rui-liang, 2002: 187.
- Cronisia fimbriata* (Nees in Mart.) Whittem. & Bischl. in Bischl. & Whittem., 2001: 170 (*Riccia fimbriata*, 1833).
- Cryptostipula* R. M. Schust., 2002b: 396. Original placement: Jungermanniaceae.
- Cryptostipula inundata* R. M. Schust., 2002b: 398. f. 362A.
- Cyanolophocolea* (R. M. Schust.) R. M. Schust., 2001a: 102 (*Lophocolea* sect. *Cyanolophocolea*, 1980).
- Cyanolophocolea echinella* (Lindenb. & Gottsche in Gottsche, Lindenb. & Nees) R. M. Schust., 2001a: 102 (*Lophocolea echinella*, 1847).
- Cyathodium bischlerianum* N. Salazar, 2001: 141.
- †*Cylindrocolea dimorpha* (Casp.) Grolle in Grolle & K. Meister, 2004b: p. 14 (*Jungermannia dimorpha*, 1887).
- Diplasiolejeunea cobrensis* subsp. *antsirananae* Pócs, 2001: 72.
- Diplasiolejeunea erostrata* Schäf.-Verw., 2004: 3.
- Diplasiolejeunea grandirostrata* Schäf.-Verw., 2004: 7.
- Diplasiolejeunea pluridentata* Schäf.-Verw., 2001b: 71.
- Drepanolejeunea* sect. *Africanae* Pócs, 2001: 71.
- Drepanolejeunea geisslerae* Pócs, 2001: 70.
- Drepanolejeunea mascarena* (S. W. Arnell) Zhu Rui-liang & Grolle, 2003: 467 (*Capillolejeunea mascarena*, 1965).
- Drepanolejeunea vandenberghenii* Buchbender & Eb. Fisch., 2004: 273.
- Fossombronia caespitiformis* subsp. *multispira* (Schiffn.) J. R. Bray & Cargill, 2003: 131 (*Fossombronia caespitiformis* var. *multispira*, 1917).
- Fossombronia nyikaensis* Perold, 2001b: 48.
- Fossombronia zuurbergensis* Perold, 2001a: 25.
- Fossombroniopsida* W. Frey & Hilger in W. Frey, M. Hofm. & Hilger, 2001: 438.
- Frullania darwinii* Gradst. & J. Uribe in J. Uribe, 2004: 296.
- Frullania hamatosetacea* Grolle in Grolle & K. Meister, 2004b: p. 22.
- Frullania hattori* Konrat & Braggins, 2003: 56.
- Frullania mammilligera* Grolle, 2003: 155.
- Frullania pycnoclada* Grolle in Grolle & K. Meister, 2004b: p. 25.
- Fuscocephaloziopsis subintegra* Gradst. & Váňa in Parolly et al., 2004: 274.
- Gottschaea macrodonta* (W. E. Nicholson in Hand.-Mazz.) Gao Chien & Wu Yu-huan, 2004: 264 (*Schistochila macrodonta*, 1930).
- Gottschelia maxima* (Steph.) Grolle in Grolle, D. B. Schill & D. G. Long, 2003: 6 (*Tylimanthus maximus*, 1922).
- Gottschelia patoniae* Grolle, D. B. Schill & D. G. Long, 2003: 3. f. 1.
- Gymnocolea inflata* subsp. *acutiloba* (Schiffn.) R. M. Schust. & Damsh. ex L. Söderstr. & Váňa in L. Söderstr., Urmi & Váňa, 2002: 43 (*Lophozia acutiloba*, 1908).
- Hattoriella morrisoncola* (Horik.) Bakalin, 2003b: 93 (*Lophozia morrisoncola*, 1934).
- Hattoriella subcrispa* (Herzog) Bakalin, 2003b: 94 (*Lophozia subcrispa*, 1943).
- Herbertus gaochienii* Fu Xing in Gao Chien, 2003: 38. f. 15.
- **Herbertus mehrae* D. Kumar & N. Manocha, 2002: 80, invalid, no description.
- Herbertus streimannii* M.-L. So, 2003: 13.
- Herbertus subrotundatus* Fu Xing & Yi Yan-jun in Yi Yan-jun, Fu Xing & Gao Chien, 2001: 89.
- Heteroscyphus* sect. *Connati* A. Srivast. & S. C. Srivast., 2002: 77, “*Connatus*.”
- Heteroscyphus* sect. *Metaheteroscyphus* A. Srivast. & S. C. Srivast., 2002: 96.
- Heteroscyphus darjeelingensis* A. Srivast. & S. C. Srivast., 2002: 115.
- Heteroscyphus flaccidus* (Mitt.) A. Srivast. & S. C. Srivast., 2002: 85 (*Lophocolea flaccida*, 1861).
- Heteroscyphus hyalinus* (Steph.) A. Srivast. & S. C. Srivast., 2002: 118 (*Lophocolea hyalina*, 1899).
- Heteroscyphus mononucleus* J. J. Engel, 2001: 241.
- Heteroscyphus orbiculatus* A. Srivast. & S. C. Srivast., 2002: 140.
- Heteroscyphus palniensis* A. Srivast. & S. C. Srivast., 2002: 130.
- Heteroscyphus parvus* A. Srivast. & S. C. Srivast., 2002: 112.
- Heteroscyphus spiniferus* Gao Chien, Cao Tong & Wu Yu-huan, 2004: 97.
- Iwatsukia spinosa* (Fulford) R. M. Schust., 1990: 249 (*Cladomastigum spinosum*, 1972). Note: redundant in R. M. Schuster, Nova Hedwigia Beih. 119: 59. 2002.
- **Jungermannia brevicaulis* Gao Chien & Bai Xue-liang, 2001: 124, illegitimate, later homonym. Earlier name: *Jungermannia brevicaulis* Raddi, 1818.
- Jungermannia caoii* Gao Chien & Bai Xue-liang, 2001: 152. f. 5.

- Jungermannia cheniana* Gao Chien, Wu Yu-huan & Grolle, 2003: 190.
- Jungermannia kashyapii* S. C. Srivast., S. Srivast. & D. Sharma, 2003: 131.
- **Jungermannia laxifolia* Gao Chien in Gao Chien & Bai Xue-liang, 2003: 270, illegitimate, later homonym. Earlier name: *Jungermannia laxifolia* Hook., 1816. Replaced name: *Jungermannia microphylla* Zhang Guang-chu in Aur & Zhang Guang-chu, 1985. Blocking name: *Jungermannia laxifolia* Hook., 1816.
- Jungermannia laxiphylla* Gao Chien & Bai Xue-liang, 2001: 144. Replaced name: *Jungermannia microphylla* Zhang Guang-chu in Aur & Zhang Guang-chu, 1985. Blocking name: *Jungermannia microphylla* Hook., 1818.
- Jungermannia lixingjiangiae* Gao Chien & Bai Xue-liang, 2001: 128, “*lixingjiangii*.”
- Jungermannia louae* Gao Chien & Bai Xue-liang, 2001: 145. f. 6, “*louii*.”
- Jungermannia microrevoluta* Gao Chien & Bai Xue-liang, 2001: 146. f. 5.
- Jungermannia parviperiantha* Gao Chien & Bai Xue-liang, 2001: 128.
- **Jungermannia polycarpa* Gao Chien & Bai Xue-liang, 2001: 147. f. 6, illegitimate, later homonym. Earlier name: *Jungermannia polycarpa* Nees in Mart., 1833.
- Jungermannia zangmuui* Gao Chien & Bai Xue-liang, 2001: 134.
- Jungermannia zengii* Gao Chien & Bai Xue-liang, 2001: 151. f. 8.
- Jungermanniophytina* Doweld, 2001: I. Note: validated by reference to *Jungermanniopsida* Stotler & Crandall-Stotler, Bryologist 80: 425. 1977.
- †*Langiophytaceae* Doweld, 2001: I. Note: Doweld recognizes a kingdom Bryobiotina, and we somewhat arbitrarily include this name with the hepaticas: it is sandwiched between Marchantiophyta and Anthocerophyta in Doweld’s classification.
- *†*Langiophytales* Doweld, 2001: I, invalid, no separate description. Note: the *Code* provides for reference to a previously, not simultaneously, published description. Doweld recognizes a kingdom Bryobiotina, and we somewhat arbitrarily include this name with the hepaticas: it is sandwiched between Marchantiophyta and Anthocerophyta in Doweld’s classification.
- *†*Langiophytophyta* Doweld, 2001: I, invalid, no separate description. Note: the *Code* provides for reference to a previously, not simultaneously, published description. Doweld recognizes a kingdom Bryobiotina, and we somewhat arbitrarily include this name with the hepaticas: it is sandwiched between Marchantiophyta and Anthocerophyta in Doweld’s classification.
- †*Langiophytopsida* Doweld, 2001: I. Note: Doweld recognizes a kingdom Bryobiotina, and we somewhat arbitrarily include this name with the hepaticas: it is sandwiched between Marchantiophyta and Anthocerophyta in Doweld’s classification.
- Leiocolea gillmanii* fo. *orbiculata* (R. M. Schust.) Konstan. in Konstan. & N. E. Korol., 2003: 158 (*Lophozia gillmanii* fo. *orbiculata*, 1969).
- Leiomitra* subgen. *Brachygyna* R. M. Schust., 2001c: 480.
- Leiomitra elegans* (Lehm.) Hässel, 2002: 465. f. 1 (*Trichocolea elegans*, 1857).
- Leiomitra hirticaulis* R. M. Schust., 2001c: 472.
- Leiomitra smaragdina* Hässel, 2002: 467. f. 2.
- Lejeunea alata* var. *patriciae* Pócs, 2001: 72.
- Lejeunea boliviensis* (Steph. in Herzog) Zhu Rui-liang & E. M. Reiner, 2004: 237 (*Strepsilejeunea boliviensis*, 1916).
- Lejeunea latilobula* (Herzog) Zhu Rui-liang & M.-L. So, 2002: 168 (*Taxilejeunea latilobula*, 1930).
- Lejeunea multidentata* E. M. Reiner & Mustelier, 2004: 103.
- Lejeunea patriciae* Schäf.-Verw., 2001a: 64. Replaced name: *Lejeunea pilifera* Tixier, 1971. Blocking name: *Lejeunea pilifera* Spruce, 1884.
- Lejeunea schusteri* Grolle, 2001: 60. Replaced name: *Rectolejeunea denudata* R. M. Schust., 2000. Blocking name: *Lejeunea denudata* J. J. Engel, 1975.
- Lepidozia* subg. *Notholepidozia* R. M. Schust. in J. J. Engel & R. M. Schust., 2001: 31.
- Lepidozia acantha* J. J. Engel in J. J. Engel & R. M. Schust., 2001: 71. f. 27.
- Lepidozia bidens* J. J. Engel in J. J. Engel & R. M. Schust., 2001: 79. f. 30.
- Lepidozia elobata* R. M. Schust. in J. J. Engel & R. M. Schust., 2001: 74. f. 28.
- Lepidozia fugax* J. J. Engel in J. J. Engel & R. M. Schust., 2001: 63.
- Lepidozia glaucescens* J. J. Engel in J. J. Engel & R. M. Schust., 2001: 101. f. 39.
- Lepidozia laevifolia* var. *acutiloba* J. J. Engel in J. J. Engel & R. M. Schust., 2001: 61.
- Lepidozia laevifolia* var. *alpina* R. M. Schust. & J. J. Engel in J. J. Engel & R. M. Schust., 2001: 62.
- Lepidozia novae-zelandiae* var. *heterostipa* R. M. Schust. in J. J. Engel & R. M. Schust., 2001: 70.
- Lepidozia novae-zelandiae* var. *minima* R. M. Schust. in J. J. Engel & R. M. Schust., 2001: 71.
- Lepidozia obtusiloba* var. *parvula* J. J. Engel in J. J. Engel & R. M. Schust., 2001: 48.
- Lepidozia ornata* J. J. Engel in J. J. Engel & R. M. Schust., 2001: 49. f. 17.
- Lepidozia pumila* J. J. Engel in J. J. Engel & R. M. Schust., 2001: 76. f. 29.
- Lepidozia serrulata* J. J. Engel, 2004b: 273.
- Lepidozia suyungii* Gao Chien & Bai Xue-liang, 2002: 192. f. 1. Note: redescribed in Gao, Fl. Bryophy. Sin. 9: 119. f. 52. 2003.
- Leptoscyphus chilensis* (De Not.) Grolle in Herzog, 1960: 187 (*Lophocolea chilensis*, 1855). Note: redundant in Hässel de Menéndez, J. Hattori Bot. Lab. 91: 207. 2001.
- Leptoscyphus magellanicus* (Gola) Hässel, 2001: 214 (*Lophozia magellanica*, 1923).
- Lethocolea naruto-toganensis* Furuki, 2001: 306.
- Lophocolea* sect. *Integrifolia* A. Srivast. & S. C. Srivast., 2002: 157.

- Lophocolea cuspidata* var. *asymmetrica* A. Srivast. & S. C. Srivast., 2002: 202.
- Lophocolea himalayensis* A. Srivast. & S. C. Srivast., 2002: 182.
- Lophocolea martiana* subsp. *bidentula* (Nees in Gottsche, Lindenb. & Nees) Gradst. in Gradst. & D. P. Costa, 2003: 73 (*Chiloscyphus bidentulus*, 1845).
- Lopholejeunea leioptera* Sass-Gyarmati, 2001: 80.
- Lopholejeunea minuta* Zhu Rui-liang & Gradst., 2004: 436.
- Lophozia austrosibirica* Bakalin, 2003a: 49. f. 2.
- Lophozia kutscheri* Grolle in Grolle & K. Meister, 2004a: 79.
- Lophozia lantratoviae* Bakalin, 2003a: 47. f. 1.
- Lophozia nepalensis* Bakalin, 2003a: 50. f. 3.
- Lophozia pellucida* var. *rubrigemma* (R. M. Schust.) Bakalin in Dulin, Konstan. & Bakalin, 2003: 48 (*Lophozia rubrigemma*,).
- Lophozia subalpina* (R. M. Schust.) R. M. Schust., 2002b: 263 (*Lophozia autoica* var. *subalpina*, 1968).
- Lophozia ventricosa* var. *guttulata* (Lindb. & Arnell) Bakalin, 2001: 208 (*Jungermannia guttulata*, 1889).
- Lophozia wenzelii* var. *groenlandica* (Gottsche, Lindenb. & Nees) Bakalin, 2001: 213 (*Jungermannia groenlandica*, 1844).
- †*Lyonophytaceae* Doweld, 2001: I. Note: Doweld recognizes a kingdom Bryobiotina, and we somewhat arbitrarily include this name with the hepaticas: it is sandwiched between Marchantiophyta and Anthocerophyta in Doweld's classification.
- *†*Lyonophytales* Doweld, 2001: I, invalid, no separate description. Note: the *Code* provides for reference to a previously, not simultaneously, published description. Doweld recognizes a kingdom Bryobiotina, and we somewhat arbitrarily include this name with the hepaticas: it is sandwiched between Marchantiophyta and Anthocerophyta in Doweld's classification.
- Marchantiophyta Stotler & Crand.-Stotl. in A. J. Shaw & Goffinet, 2000: 63. Note: validated by reference to Hepatophyta Stotler & Crandall-Stotler, *Bryologist* 80: 425. 1977, which is a perfectly acceptable name under the *Code*; redundant in Doweld, *Prosylabus Tracheophyt. I*. 2001.
- Marchantiophytina Doweld, 2001: I.
- Marchantiopsida Doweld, 2001: I. Note: invalid, no Latin description in Stotler & Crandall-Stotler, *Bryologist* 80: 426. 1977; Doweld validates the name by reference to Hepatophyta Stotler & Cradall-Stotler, 1977.
- Marsupella* subgen. *Amphimarsupella* R. M. Schust., 2002b: 551.
- **Marsupella andicola* R. M. Schust., 2002b: 555. f. 420A5, invalid, no Latin description. Note: type not cited.
- Marsupella lacerata* (Steph.) Váňa, 2003: 119 (*Sphenolobus laceratus*, 1902).
- Marsupella moralesae* (Váňa) Váňa, 2003: 124 (*Gymnomitrium moralesae*, 1980).
- Marsupella truncato-apiculata* (Herzog) Váňa, 2003: 124 (*Gymnomitrium truncato-apiculata*, 1934).
- †*Mastigolejeunea contorta* (Göpp. & Berendt) Gradst. & Grolle in Grolle, K. Meister & M.-L. So, 2004: 119 (*Jungermannites contortus*, 1845).
- **Metahygrobiella* subgen. *Apohygrobiella* R. M. Schust., 2002b: 15, invalid, no description.
- Metalejeunea winkleri* Zhu Rui-liang & Grolle, 2002: 498.
- Metzgeria albinea* var. *angusta* (Steph.) D. Pinheiro & Gradst., 2000 [2001]: 757 (*Metzgeria angusta*, 1899).
- Metzgeria coorgense* S. C. Srivast. & Sm. Srivast., 2004: 81. pl. 1.
- Metzgeria raoi* S. C. Srivast. & Sm. Srivast., 2004: 83. pl. 2–3, “*raoi*.”
- Metzgeria sikkimensis* S. C. Srivast. & K. K. Rawat, 2001 [2003]: 71.
- Metzgeria submarginata* M.-L. So, 2002b: 201.
- Microlejeunea nyandaruensis* Pócs, 2002c: 14.
- Microlejeunea ocellata* (Herzog) Grolle, 2001: 60 (*Rectolejeunea ocellata*, 1949).
- Monodactylopsis minima* R. M. Schust. ex J. J. Engel & G. L. S. Merr., 2004: 241.
- Nardia* subgen. *Aponardia* R. M. Schust., 2002b: 360.
- Nardia* subgen. *Eonardia* R. M. Schust., 2002b: 358.
- Nardia macroperiantha* Wu Yu-huan & Gao Chien, 2003: 195.
- Notothylas udarrii* D. K. Singh & Semwal, 2001: 35. pl. 1–2.
- Paracromastigum succulentum* (Sim) J. J. Engel & G. L. S. Merr., 2001: 151 (*Lepidozia succulenta*, 1926).
- Paracromastigum vestilobum* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 255 (*Lepidozia vestiloba*, 1909).
- Petalophyllaceae (R. M. Schust.) Stotler & Crand.-Stotl. in Crand.-Stotl., Stotler & C. H. Ford, 2002: 335 (Petalophylloideae, 1991).
- Petalophyllum americanum* C. H. Ford & Crand.-Stotl. in Crand.-Stotl., Stotler & C. H. Ford, 2002: 335.
- Petalophyllum hodgsoniae* C. H. Ford & Crand.-Stotl. in Crand.-Stotl., Stotler & C. H. Ford, 2002: 336, “*hodgsonii*.”
- Phaeoceros foveatus* J. Haseg., 2001: 374.
- Physotheca* J. J. Engel & Gradst., 2003: 764. Original placement: Geocalycaceae.
- Physotheca autoica* J. J. Engel & Gradst., 2003: 764.
- Physothecoideae* J. J. Engel & Gradst., 2003: 770. Original placement: Geocalycaceae.
- Pictolejeunea* subgen. *Neopictolejeunea* Ilku-Borges, 2002 [2003]: 320.
- Pictolejeunea reginae* Ilku-Borges, 2002 [2003]: 318.
- Plagiochila bifaria* var. *rosea* (R. M. Schust.) J. Heinrichs in J. Heinrichs, M. Lindner & Pócs, 2004: 112 (*Rhodoplagiochila rosea*, 1978).
- Plagiochila cucullifolia* var. *anomala* J. Heinrichs & Gradst. in J. Heinrichs et al., 2003: 208.
- Plagiochila dimorpha* var. *ecuadorica* (Inoue) J. Heinrichs, 2002: 87 (*Steereochila ecuadorica*, 1987).
- Plagiochila groehnii* Grolle & J. Heinrichs, 2003: 289.
- Plagiochila heterophylla* var. *beauverdii* (Steph. in Herzog) J. Heinrichs, 2002: 148 (*Plagiochila beauverdii*, 1916).
- Plagiochila patriciae* J. Heinrichs & H. Anton in J. Heinrichs, 2002: 107.
- Plagiochila perdentata* M.-L. So & Grolle, 2001: 460.

- Plagiochila rutilans* var. *moritziana* (Gottsche & Lindenb. ex Hampe) J. Heinrichs, 2002: 197 (*Plagiochila moritziana*, 1847).
- Plagiochila rutilans* var. *standleyi* (Herzog ex Carl) J. Heinrichs & D. S. Rycroft in J. Heinrichs et al., 2001: 357 (*Plagiochila standleyi*, 1931).
- Plagiochila sublyallii* M.-L. So, 2001: 109.
- Plagiochila superba* var. *macrotricha* (Spruce) J. Heinrichs, 2002: 114 (*Plagiochila macrotricha*, 1885).
- Pleurocladula albescens* var. *islandica* (Nees) L. Söderstr. & Váňa in L. Söderstr., Urmi & Váňa, 2002: 43 (*Jungermannia islandica*, 1836).
- Plicanthes* R. M. Schust., 2002a: 484. Original placement: Jungermanniaceae.
- Plicanthes* sect. *Hirtelli* (R. M. Schust.) R. M. Schust., 2002a: 486 (*Chandonanthus* sect. *Hirtelli*, 1961).
- Plicanthes birmensis* (Steph.) R. M. Schust., 2002a: 486 (*Chandonanthus birmensis*, 1899). Note: the same author also proposed this “comb. n.” in *Nova Hedwigia* Beih. 119: 223. 2002.
- Plicanthes giganteus* (Steph.) R. M. Schust., 2002a: 485 (*Chandonanthus giganteus*, 1922).
- Plicanthes hamatus* (Steph.) R. M. Schust., 2002a: 494 (*Chandonanthus hamatus*, 1909).
- Plicanthes hirtellus* (F. Weber) R. M. Schust., 2002a: 492 (*Jungermannia hirtella*, 1815).
- Porella acutifolia* var. *linguaefolia* (Steph.) M.-L. So, 2002a: 5 (*Madotheca linguaefolia*, 1910).
- Porella maxima* (Steph.) M.-L. So, 2002a: 11 (*Madotheca maxima*, 1910).
- Pycnolejeunea porrectilobula* C. J. P. Bastos & O. Yano, 2002: 440.
- Radula ornata* E. A. Brown & Pócs, 2001: 436.
- Riccia coracina* Jovet-Ast, 2003: 212.
- Riccia mangalorica* Ahmad ex Jovet-Ast, 2003: 223.
- Riccia radiata* Perold, 2004: 23.
- Riccia sibayenii* Perold, 2001c: 151.
- Scapania* sect. *Grolleoescapania* Potemk., 2002: 329.
- Scapania* sect. *Muelleria* Potemk., 2002: 320.
- Scapania* sect. *Plicaticalyx* (Müll. Frib.) Potemk., 2002: 326 (*Scapania* subgen. *Plicaticalyx*, 1902).
- Scapania ciliata* var. *hawaica* (Müll. Frib.) Potemk., 2002: 321 (*Scapania hawaica*, 1905).
- Scapania davidii* Potemk., 2001: 83.
- Scapania ferruginaeoides* Cao Tong, Gao Chien & Sun Jun in Sun Jun et al., 2004: 23.
- **Scapania gaochii* Fu Xing & Cao Tong in Cao Tong et al., 2003: 541 f. 1, invalid, herbarium not indicated.
- Scapania hoffeinsiana* Grolle in Grolle & A. F. W. Schmidt, 2001: 362.
- Scapania ligulata* subsp. *stephanii* (Müll. Frib.) Potemk., Piippo & T. J. Kop., 2004: 423 (*Scapania stephanii*, 1905).
- Scapania macroparaphyllia* Cao Tong, Gao Chien & Sun Jun in Cao Tong et al., 2004: 180. f. 1.
- Scapania schljakovii* Potemk., 2001: 87.
- Scapania sinikkae* Potemk., 2001: 85.
- Schistochila minor* Gao Chien & Wu Yu-huan, 2004: 267.
- Schistochila yakushimensis* Ohnishi & Deguchi, 2003: 451. f. 1.
- Schistochilopsis obtusa* (Lindb.) Potemk. in Czernyad. & Potemk., 2003: 65 (*Jungermannia obtusa*, 1879).
- Solenostoma confertissimum* (Nees) Schljak., 1981: 51 (*Jungermannia confertissima*, 1833). Note: redundant in R. M. Schust., *Nova Hedwigia* Beih. 119: 371. 2002.
- Solenostoma cryptogynum* R. M. Schust., 2002b: 380. f. 355.
- Solenostoma lignuifolium* (Gottsche) R. M. Schust., 2002b: 381 (*Jungermannia lignuifolia*, 1863).
- Solenostoma mildbraedii* (Steph. in Mildbr.) R. M. Schust., 2002b: 387 (*Jungermannia mildbraedii*, 1910).
- Solenostoma novazelandiae* R. M. Schust., 2002b: 380. f. 354.
- Solenostoma orbiculata* (Col.) R. M. Schust., 2002b: 380 (*Gymnomitrium orbiculatum*, 1886).
- Solenostoma totopapillosum* (Hodgson) R. M. Schust., 1997: 366 (*Jungermannia totopapillosa*, 1972). Note: redundant in R. M. Schust., *Nova Hedwigia* Beih. 119: 384. 2002.
- Sphaerocarpidae* Doweld, 2001: I. Note: invalid, no Latin description, in Stotler & Crandall-Stotler, *Bryologist* 80: 426. 1977.
- Sphaerocarpopsida* Doweld, 2001: I.
- Stephaniellaceae* (R. M. Schust.) R. M. Schust., 2002b: 584 (Stephanielloideae, 1984).
- Stolonivector waipouensis* J. J. Engel, 2003: 70. f. 1.
- Syzygiella kerguelensis* M.-L. So & Grolle, 2003: 358.
- **Syzygielloideae* R. M. Schust., 2002b: 402, invalid, no description. Original placement: Plagiochilaceae.
- Telaranea* sect. *Ceraceae* J. J. Engel & G. L. S. Merr., 2004: 61.
- Telaranea* sect. *Neolepidozia* (Fulford & J. Taylor) J. J. Engel & G. L. S. Merr., 2004: 17 (*Neolepidozia*, 1959).
- Telaranea* sect. *Tenuifoliae* (R. M. Schust.) J. J. Engel & G. L. S. Merr., 2004: 112 (*Arachniopsis* sect. *Tenuifoliae*, 2000).
- Telaranea* sect. *Tricholepidozia* (R. M. Schust.) J. J. Engel & G. L. S. Merr., 2004: 73 (*Telaranea* subgen. *Tricholepidozia*, 1963).
- Telaranea anomala* R. M. Schust. ex J. J. Engel & G. L. S. Merr., 2004: 121.
- Telaranea aubertii* (Jovet-Ast) J. J. Engel & G. L. S. Merr., 2004: 124 (*Lepidozia aubertii*, 1948).
- Telaranea autoica* J. J. Engel & G. L. S. Merr., 2004: 124.
- Telaranea breviseta* (Herzog in Skottsb.) J. J. Engel & G. L. S. Merr., 2004: 131 (*Lepidozia sejuncta* var. *breviseta*, 1942).
- Telaranea coactilis* (Spruce) J. J. Engel & G. L. S. Merr., 2004: 140 (*Arachniopsis coactilis*, 1882).
- **Telaranea confervoides* J. J. Engel & G. L. S. Merr., 2004: 143, invalid, basionym invalid. Note: based on *Arachniopsis pecten* var. *confervoides* R. M. Schust., who did not specify where the type, cited as “RMS 79-1686,” is deposited. “RMS 79-16867. NYBG” was also cited in connection with this name, but identified as *A. pecten* var. *pecten*.

- Telaranea cuneifolia* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 145 (*Lepidozia cuneifolia*, 1909).
- Telaranea diacantha* (Mont.) J. J. Engel & G. L. S. Merr., 2004: 145 (*Jungermannia diacantha*, 1856).
- Telaranea disparata* J. J. Engel & G. L. S. Merr., 2004: 147. f. 47.
- Telaranea europaea* J. J. Engel & G. L. S. Merr., 2004: 150. f. 48.
- Telaranea ferruginea* J. J. Engel & G. L. S. Merr., 2004: 159.
- Telaranea fragilifolia* (R. M. Schust.) J. J. Engel & G. L. S. Merr., 2004: 90 (*Kurzia fragilifolia*, 1980).
- Telaranea granulata* J. J. Engel & G. L. S. Merr., 2004: 103. f. 31.
- Telaranea heterotexta* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 160 (*Lepidozia heterotexta*, 1922).
- Telaranea inaequalis* R. M. Schust. ex J. J. Engel & G. L. S. Merr., 2004: 117. f. 37.
- Telaranea leratii* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 162 (*Lepidozia leratii*, 1922).
- Telaranea lindenbergtii* var. *papillata* J. J. Engel & G. L. S. Merr., 2004: 83. f. 26A.
- Telaranea longicaulis* (Piippo) J. J. Engel & G. L. S. Merr., 2004: 163 (*Kurzia longicaulis*, 1985).
- Telaranea longifolia* (M. Howe) J. J. Engel & G. L. S. Merr., 2004: 163 (*Telaranea nematodes* var. *longifolia*, 1902).
- Telaranea major* (Herzog) J. J. Engel & G. L. S. Merr., 2004: 165 (*Arachniopsis major*, 1950).
- Telaranea mamillosa* (Schiffn.) J. J. Engel & G. L. S. Merr., 2004: 166 (*Lepidozia mamillosa*, 1893).
- Telaranea marginata* J. J. Engel & G. L. S. Merr., 2004: 166.
- Telaranea monocera* Mitt. ex J. J. Engel & G. L. S. Merr., 2004: 168.
- Telaranea ophiria* (Gottsche ex Steph.) J. J. Engel & G. L. S. Merr., 2004: 176 (*Lepidozia ophiria*, 1909).
- Telaranea pallescens* (Grolle) J. J. Engel & G. L. S. Merr., 2004: 87 (*Kurzia pallescens*, 1963 [1964]).
- Telaranea papulosa* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 177 (*Lepidozia papulosa*, 1909).
- Telaranea parvifolia* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 178 (*Lepidozia parvifolia*, 1922).
- Telaranea patentissima* var. *ampliata* J. J. Engel & G. L. S. Merr., 2004: 48. f. 16.
- Telaranea patentissima* var. *zebrina* J. J. Engel & G. L. S. Merr., 2004: 50. f. 17.
- Telaranea pecten* (Spruce) J. J. Engel & G. L. S. Merr., 2004: 178 (*Arachniopsis pecten*, 1882).
- Telaranea pellucida* J. J. Engel & G. L. S. Merr., 2004: 179.
- Telaranea perfragilis* J. J. Engel & G. L. S. Merr., 2004: 72. Replaced name: *Telaranea fragilis* J. J. Engel & G. L. S. Merr., 1999. Blocking name: *Telaranea fragilis* Mizut., 1976.
- Telaranea planifolia* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 180 (*Lepidozia planifolia*, 1906).
- Telaranea pruinosa* (Herzog) J. J. Engel & G. L. S. Merr., 2004: 184 (*Lepidozia pruinosa*, 1952).
- Telaranea pulcherrima* var. *mooreana* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 79 (*Lepidozia mooreana*, 1909).
- Telaranea quadriseta* (Steph.) J. J. Engel & G. L. S. Merr., 2004: 95 (*Lepidozia quadriseta*, 1909).
- Telaranea quadrastipula* (Steph. in Steph. & Watts) J. J. Engel & G. L. S. Merr., 2004: 20 (*Lepidozia quadrastipula*, 1914).
- Telaranea quinquespina* (J. J. Engel & G. L. S. Merr.) J. J. Engel & G. L. S. Merr., 2004: 109 (*Kurzia quinquespina*, 1996).
- Telaranea redacta* (Steph. in Mildbr.) J. J. Engel & G. L. S. Merr., 2004: 186 (*Lepidozia redacta*, 1910).
- Telaranea setosa* J. J. Engel & G. L. S. Merr., 2004: 192.
- Telaranea tenuifolia* (R. M. Schust.) J. J. Engel & G. L. S. Merr., 2004: 193 (*Arachniopsis tenuifolia*, 2000).
- Telaranea trilobata* (R. M. Schust.) J. J. Engel & G. L. S. Merr., 2004: 89 (*Kurzia quadriseta* var. *trilobata*, 1980).
- Telaranea verruculosa* J. J. Engel & G. L. S. Merr., 2004: 197.
- Tetralophozia pilifera* (Steph.) R. M. Schust., 2002a: 482 (*Chandonanthus pilifer*, 1909).
- Thysananthus montanus* Gradst., X.-l. He & Piippo in Gradst. et al., 2002: 77. f. 49.
- Trabacelluoideae (Fulford in Steyermark) R. M. Schust., 2002b: 41 (Trabacellulaceae, 1967).
- Trachylejeunea decurvirostra* (Steph.) X.-l. He & Grolle in Gradst. & D. P. Costa, 2003: 192 (*Pycnolejeunea decurvirostra*, 1896).
- Treibia lacunosoides* T. C. Pfeiff., W. Frey & Stech, 2002: 249.
- Triandrophylloides eophyllum* (R. M. Schust.) Gradst. in Gradst., S. P. Churchill & N. Salazar, 2001: 104 (*Olgantha eophylla*, 1996).
- Vitianianthus urubuensis* Zartman & I. L. Ackerman, 2002: 267. f. 1–7.
- Xylolejeunea* X.-l. He & Grolle, 2001: 27. Original placement: Lejeuneaceae.
- Xylolejeunea aquarius* (Spruce) X.-l. He & Grolle, 2001: 29 (*Lejeunea aquarius*, 1884).
- Xylolejeunea crenata* (Mont.) X.-l. He & Grolle, 2001: 36 (*Lejeunea crenata*, 1838).
- Xylolejeunea grolleiana* (Pócs) X.-l. He & Grolle, 2001: 32 (*Trachylejeunea grolleiana*, 1999).
- Xylolejeunea muricella* X.-l. He & Grolle, 2001: 34.
- Acanthorrhynchium scabrifolium* (Broth. in H. Möll.) B. C. Tan & C. Ying, 2004: 307 (*Acanthocladium scabrifolium*, 1919).
- MOSSES
- †*Acporoites* J.-P. Frahm, 2004c: 26.
- †*Acporoites longirostris* J.-P. Frahm, 2004c: 26.
- Aerobryopsis aristifolia* Li Xing-jiang, Wu Sheng-hua & Zhang Da-cheng in Zhang Da-cheng, Li Xing-jiang & Wu Sheng-hua, 2003: 192.
- Aerobryopsis yunnanensis* Li Xing-jiang & Zhang Da-cheng in Zhang Da-cheng, Li Xing-jiang & Wu Sheng-hua, 2003: 194.
- Aloinella galeata* var. *andina* (Delgad.) Delgad. & Schiavone, 2004: 292 (*Aloinella andina*, 1973).
- Amblystegieae* Vanderp. et al., 2002b: 633. Note: invalid, no Latin description, in Vanderpoorten, Hedenäs, Cox & A. J. Shaw, Taxon 51: 120. 2002.

- Amblystegiinae* Vanderp. et al., 2002b: 633. Note: invalid, no Latin description, in Vanderpoorten, Hedenäs, Cox & A. J. Shaw, *Taxon*, 51: 120. 2002.
- Amblystegium pseudosubtile* Hedenäs, 2003: 19.
- Amphidioideae* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 110.
- Anacamptodontinae* Vanderp. et al., 2002: 120, “Anacamptodinae.”
- Andreaeobryidae* (B. M. Murray) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 96 (Andreaeobryales, 1988).
- Andreaeobryopsis* (B. M. Murray) Goffinet & W. R. Buck, 2004: 232 (Andreaeobryales, 1988).
- Anomobryum lanatum* (P. Beauv.) J. R. Spence & H. P. Ramsay, 2002: 785 (*Mnium lanatum*, 1805).
- Anomobryum subrotundifolium* (A. Jaeger) J. R. Spence & H. P. Ramsay, 2002: 787 (*Bryum subrotundifolium*, 1880).
- Anomodon* subgen. *Pseudanomodon* (Limpr.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 167 (*Anomodon* unranked. *Pseudanomodon*, 1895).
- Antitrichiaceae* Ignatov & Ignatova, 2004: 942.
- Arbusculohypopterygium* Stech, T. C. Pfeiff. & W. Frey, 2002a: 220. Original placement: Hypopterygiaceae.
- Arbusculohypopterygium arbuscula* (Brid.) Stech, T. C. Pfeiff. & W. Frey, 2002a: 220 (*Hypopterygium arbuscula*, 1827).
- Atrichum altecristatum* (Renauld & Cardot) B. B. Smyth & L. C. R. Smith, 1911: 284 (*Atrichum undulatum* var. *altecristatum*, 1890). Note: redundant in Ireland, Canad. J. Bot. 47: 364. 1969, as listed in IOM 63–89.
- †*Atrichum groehnii* J.-P. Frahm, 2004a: 224.
- †*Atrichum mamillosum* J.-P. Frahm, 2004a: 221.
- Atrichum subrhystophyllum* J.-P. Frahm, 2004a: 224.
- Atrichum undulatum* var. *polycarpum* (Jaap) Plam., 1998: 118 (*Catharinea undulata* var. *polycarpa*, 1910). Note: not in IOM 96–98.
- **Barbula sardoa* (Bruch & Schimp.) J.-P. Frahm in J.-P. Frahm & J. Ahmed, 2004: 35 (*Barbula convoluta* var. *sardoa*, 1842), illegitimate, earlier name included. ≡ *Barbula commutata* Jur., 1874. Note: although *sardoa* is an older epithet, it does not have priority outside its rank.
- Bartramia brevifolia* subsp. *commutata* (Mitt.) Fransén, 2004: 82 (*Bartramia commutata*, 1867).
- Bartramia hampeana* subsp. *hampei* (Mitt.) Fransén, 2004: 89 (*Bartramidula hampei*, 1882).
- Bartramia ithyphylla* subsp. *patens* (Brid.) Fransén, 2004: 93 (*Bartramia patens*, 1803).
- Bartramia subulata* subsp. *americana* Fransén, 2004: 105.
- Benitotania* H. Akiyama, T. Yamag. & Suleiman in H. Akiyama et al., 2003: 454. Original placement: Daltoniaceae.
- Benitotania elimbata* H. Akiyama, T. Yamag. & Suleiman in H. Akiyama et al., 2003: 456.
- Bicosta* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 96. Replaced name: *Neuroloma* Cardot, 1911. Blocking name: *Neuroloma* Andrz. ex DC., 1824.
- Bicosta fuegiana* (Cardot) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 96 (*Neuroloma fuegianum*, 1911).
- Brachydontium noguchii* Z. Iwats., Tad. Suzuki & Kiguchi, 2004: 199.
- Brachytheciastrum* Ignatov & Huttunen, 2002: 259. Original placement: Brachytheciaceae.
- Brachytheciastrum collinum* (Schleich. ex Müll. Hal.) Ignatov & Huttunen, 2002: 260 (*Hypnum collinum*, 1851).
- Brachytheciastrum dieckei* (Röll) Ignatov & Huttunen, 2002: 260 (*Brachythecium dieckei*, 1897).
- Brachytheciastrum falcatulum* (Broth.) Ignatov & Huttunen, 2002: 260 (*Hypnum falcatulum*, 1899).
- Brachytheciastrum fendleri* (Sull.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 172 (*Leskea fendleri*, 1849).
- Brachytheciastrum kashmirensis* (Broth.) Ignatov & Huttunen, 2002: 260 (*Hypnum kashmirensis*, 1898).
- Brachytheciastrum leibergii* (Grout) Ignatov & Huttunen, 2002: 260 (*Brachythecium leibergii*, 1897).
- Brachytheciastrum microcollinum* (E. B. Bartram) Ignatov & Huttunen, 2002: 260 (*Brachythecium microcollinum*, 1946).
- Brachytheciastrum paradoxum* (Hook. f. & Wilson) Ignatov & Huttunen, 2002: 260 (*Hypnum paradoxum*, 1844).
- Brachytheciastrum trachypodium* (Funck ex Brid.) Ignatov & Huttunen, 2002: 260 (*Isothecium trachypodium*, 1827).
- Brachytheciastrum vanekii* (Šmarda) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 172 (*Brachythecium vanekii*, 1953).
- Brachytheciastrum velutinum* (Hedw.) Ignatov & Huttunen, 2002: 260 (*Hypnum velutinum*, 1801).
- Brachytheciastrum velutinum* var. *salicinum* (Schimp. in B.S.G.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 172 (*Brachythecium salicinum*, 1853).
- Brachytheciastrum velutinum* var. *vagans* (Milde) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 172 (*Brachythecium vagans*, 1869).
- **Brachythecioidae* Huttunen & Ignatov, 2003: 262, invalid, no Latin description. Placement: Brachytheciaceae. Note: autonyms are not generated above the rank of genus.
- Brachythecium* sect. *Pseudocamptotheicum* Szafran ex Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 173.
- Brachythecium coarctum* (Müll. Hal.) Ignatov & Huttunen, 2002: 267 (*Euryhynchium coarctum*, 1898).
- Brachythecium tommasinii* (Sendtn. ex Boulay) Ignatov & Huttunen, 2002: 268 (*Hypnum tommasinii*, 1872).
- Bryanae* (Engl.) Goffinet & W. R. Buck, 2004: 234 (Bryidae, 1892).
- Bryhinia serricuspis* (Müll. Hal.) You F. Wang & Hu Ren-liang in You F. Wang et al., 2003: 272 (*Euryhynchium serricuspis*, 1898).
- Bryoerythrophyllum aeneum* (Müll. Hal.) B. H. Allen, 2002: 33 (*Trichostomum aeneum*, 1851).

- Bryum aciculare* (Hedw.) Jolycl., 1803: 750 (*Dicranum aciculare*, 1801). Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39, 2001, correct the citation used for this name in *Index Muscorum*.
- Bryum caucasicum* (Schimp. ex Broth.) C. J. Cox & Hedd., 2003: 40 (*Mielichhoferia caucasica*, 1892).
- Bryum chibinense* Schljak., 1961: 132. f. 15–18. Note: not in *Index Muscorum*.
- Bryum dyffrynense* Holyoak, 2003: 108.
- Bryum pellucidum* Jolycl., 1803: 750. Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39, 2001, correct the citation used for this name in *Index Muscorum*.
- Bryum porsildii* (I. Hagen) C. J. Cox & Hedd., 2003: 40 (*Mielichhoferia porsildii*, 1904).
- Bryum rudimentale* B. H. Allen, 2002: 369. Replaced name: *Bryum insolitum* var. *brachycarpum* E. B. Bartram, 1934.
- Bryum setaceum* Jolycl., 1803: 751. Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39, 2001, correct the citation used for this name in *Index Muscorum*.
- Bryum simplex* Jolycl., 1803: 751. Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39, 2001, correct the citation used for this name in *Index Muscorum*.
- Bucklandiella* subsect. *Cucullaria* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* subsect. *Cucullaria*, 1995).
- Bucklandiella* subsect. *Diaphanae* (Bednarek-Ochyra & Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* subsect. *Diaphana*, 1996).
- Bucklandiella* sect. *Emersae* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 142 (*Racomitrium* sect. *Emersa*, 1995).
- Bucklandiella* subsect. *Grimmiaeformes* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* subsect. *Grimmiiformia*, 1995).
- Bucklandiella* subsect. *Horridae* (Bednarek-Ochyra & Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* subsect. *Horrida*, 1996).
- Bucklandiella* sect. *Laevifoliae* (Kindb.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 142 (*Racomitrium* sect. *Laevifolia*, 1897).
- Bucklandiella* sect. *Lawtonia* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* sect. *Lawtonia*, 1995).
- Bucklandiella* sect. *Marginatae* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* sect. *Marginata*, 1995).
- Bucklandiella* sect. *Ptychophyllae* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* sect. *Ptychophylla*, 1995).
- Bucklandiella* sect. *Subsecundae* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* sect. *Subsecunda*, 1995).
- Bucklandiella* sect. *Sudeticae* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 143 (*Racomitrium* sect. *Sudetica*, 1995).
- Bucklandiella* affinis (Schleich. ex F. Weber & D. Mohr) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Trichostomum affine*, 1807).
- Bucklandiella afoninae* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Racomitrium aponinae*, 1988).
- Bucklandiella albipilifera* (Gao Chien & Cao Tong in Gao Chien, Zhang Guang-chu & Cao Tong) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Racomitrium albipiliferum*, 1981).
- Bucklandiella albipilifera* var. *lorifolia* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Racomitrium capillifolium* var. *lorifolium*, 1988).
- Bucklandiella angustifolia* (Broth.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Racomitrium angustifolium*, 1929).
- Bucklandiella brevipes* (Kindb.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Racomitrium brevipes*, 1890).
- Bucklandiella compactula* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Grimmia compactula*, 1898).
- Bucklandiella crispipila* (Taylor) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Trichostomum crispipilum*, 1846).
- Bucklandiella crispula* (Hook. f. & Wilson) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Dryptodon crispulus*, 1844). Note: basionym cited as “*Didimodon crispulus*.”
- **Bucklandiella cucullata* Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144, invalid, orthographic variant. ≡ *Bucklandiella cucullatula* Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003.
- Bucklandiella cucullatifolia* (Hampe) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Racomitrium cucullatifolium*, 1863).
- Bucklandiella cucullatula* (Broth.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Racomitrium cucullatum*, 1929), “*cucullata*.”
- Bucklandiella cylindropyxis* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Grimmia cylindropyxis*, 1898).
- Bucklandiella decurrens* (Dixon in Christoph.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Racomitrium decurrens*, 1960).

- Bucklandiella defoliata* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 144 (*Grimmia defoliata*, 1883).
- Bucklandiella didyma* (Mont.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Grimmia didyma*, 1845).
- Bucklandiella elliptica* (Turner) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Dicranum ellipticum*, 1804).
- Bucklandiella emersa* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Grimmia emersa*, 1851).
- Bucklandiella fuscescens* (Wilson) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium fuscescens*, 1857).
- Bucklandiella fuscolutea* (Cardot) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium fuscoluteum*, 1916).
- Bucklandiella gracillima* (Dixon in Christoph.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium gracillimum*, 1960).
- Bucklandiella grimmioides* (Herzog) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium grimmioides*, 1957).
- Bucklandiella heterosticha* (Hedw.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Trichostomum heterostichum*, 1801).
- Bucklandiella heterostichoides* (Cardot) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium heterostichoides*, 1905).
- Bucklandiella himalayana* (Mitt.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Grimmia himalayana*, 1859).
- Bucklandiella joseph-hookeri* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium joseph-hookeri*, 1988).
- Bucklandiella laeta* (Besch. & Cardot) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium laetum*, 1908).
- Bucklandiella lamprocarpa* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Grimmia lamprocarpa*, 1849).
- Bucklandiella lawtonae* (Ireland) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium lawtonae*, 1970).
- Bucklandiella lepervanchei* (Besch.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 145 (*Racomitrium lepervanchei*, 1880).
- Bucklandiella lusitanica* (Ochyra & Sérgio) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Racomitrium lusitanicum*, 1992).
- Bucklandiella macounii* (Kindb.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Racomitrium macounii*, 1889).
- Bucklandiella macounii* fo. *alpina* (E. Lawton) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec &
- Bednarek-Ochyra, 2003: 146 (*Racomitrium sudeticum* fo. *alpinum*, 1971), “*alpinum*.”
- Bucklandiella membranacea* (Mitt.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Grimmia membranacea*, 1876).
- Bucklandiella microcarpa* (Hedw.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Trichostomum microcarpum*, 1801).
- Bucklandiella microcarpa* fo. *afoninae* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Racomitrium microcarpum* fo. *afoninae*, 1988).
- Bucklandiella minuta* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Grimmia minuta*, 1883).
- Bucklandiella nitidula* (Cardot) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Racomitrium nitidulum*, 1908).
- Bucklandiella obesa* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Racomitrium obesum*, 1988).
- Bucklandiella obtusa* (Brid.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Trichostomum obtusum*, 1801).
- Bucklandiella obtusa* fo. *trichophora* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Racomitrium obtusum* fo. *trichophorum*, 1988).
- Bucklandiella occidentalis* (Renauld & Cardot) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Racomitrium heterostichum* var. *occidentale*, 1890).
- Bucklandiella ochracea* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Grimmia ochracea*, 1883).
- Bucklandiella orthotrichacea* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 146 (*Grimmia orthotrichacea*, 1883).
- Bucklandiella pachydictyon* (Cardot) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Racomitrium pachydictyon*, 1908).
- Bucklandiella pacifica* (Ireland & J. R. Spence) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Racomitrium pacificum*, 1987).
- Bucklandiella procumbens* (Mitt.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Grimmia procumbens*, 1882).
- Bucklandiella ptychophylla* (Mitt. in Linds.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Grimmia ptychophylla*, 1866).
- Bucklandiella rupestris* (Hook. f. & Wilson) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Dryptodon rupestris*, 1844).
- Bucklandiella seychellarum* (Besch.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Racomitrium seychellarum*, 1880), “*seychellara*.”

- Bucklandiella striatipila* (Cardot) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Racomitrium striatipilum*, 1905).
- Bucklandiella suborthotrichacea* (Müll. Hal.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Grimmia suborthotrichacea*, 1883).
- Bucklandiella subsecunda* (Hook. & Grev. in Hook.) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Trichostomum subsecundum*, 1836).
- Bucklandiella subulifolia* (Cardot) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Racomitrium subulifolium*, 1908).
- Bucklandiella sudetica* (Funck) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Trichostomum sudeticum*, 1820).
- Bucklandiella sudetica* fo. *kindbergii* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Racomitrium sudeticum* fo. *kindbergii*, 1988).
- Bucklandiella sudetica* fo. *terricola* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Racomitrium sudeticum* fo. *terricola*, 1988).
- Bucklandiella valdon-smithii* (Ochyra & Bednarek-Ochyra) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 148 (*Racomitrium valdon-smithii*, 1999).
- Bucklandiella venusta* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 147 (*Racomitrium venustum*, 1988).
- Bucklandiella verrucosa* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 148 (*Racomitrium verrucosum*, 1988).
- Bucklandiella verrucosa* var. *emodensis* (Frisvoll) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 148 (*Racomitrium verrucosum* var. *emodense*, 1988).
- Bucklandiella visnadiæ* (W. R. Buck) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 148 (*Racomitrium visnadiæ*, 1997).
- Bucklandiella vulcanicola* (Frisvoll & Deguchi) Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 148 (*Racomitrium vulcanicola*, 1988).
- Buxbaumiidae Doweld, 2001: I.
- Calliergonaceae (Kanda) Vanderp. et al., 2002: 120 (Calliergoideae, 1976 [1977]). Note: invalid, no description, in Vanderpoorten, Hedenas, C. J. Cox & A. J. Shaw, Molec. Phylogen. Evol. 23: 12. 2002.
- Calyptrochaeta apiculata* var. *spathulata* (Matteri) Matteri, 2003: 80 (*Eriopus apiculatus* var. *spathulatus*, 1975 [1976]).
- Calyptrochaeta lucida* (Thwaites & Mitt.) O'Shea, 2002: 126 (*Eriopus lucidus*, 1873).
- Campylium* (Kindb.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Campylium* unranked. *Campylium*, 1896).
- Campylium calcareum* (Crundw. & Nyholm) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Campylium calcareum*, 1962 [1963]).
- Campylium creperum* (Mitt.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Stereodon creperus*, 1859).
- Campylium hispidulum* (Brid.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Hypnum hispidulum*, 1812), “*hispidulum*.”
- Campylium lacerulum* (Mitt.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Stereodon lacerulus*, 1859).
- Campylium porphyreticum* (Müll. Hal.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Campylium porphyreticum*, 1898).
- Campylium praegracile* (Mitt.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Ctenidium praegracile*, 1869).
- Campylium quisqueyanum* (W. R. Buck) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Campylium quisqueyanum*, 1988).
- Campylium sommerfeltii* (Myrin) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Hypnum sommerfeltii*, 1831).
- Campylium squarrosobyssoides* (Müll. Hal.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Campylium squarrosobyssoides*, 1897).
- Campylium trichocladum* (Taylor) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 182 (*Pterogonium trichocladum*, 1847).
- Campyliaceae (Kanda) Vanderp. et al., 2002: 120 (Campylioideae, 1975 [1976]).
- Campyliinae Vanderp. et al., 2002b: 633. Note: invalid, as “Campylineae,” no Latin description, in Vanderp. et al., Taxon 51: 120. 2002.
- **Campylopodioideae* Broth. in Engl. & Prantl, 1924: 180, *illegitimate, type of earlier name included, “*Campylopoedioideae*.” ≡ Dicranelloideae subfam. Lindb., 1878. Note: Brotherus’s formation of this name is clearly “based on an included genus” (Code Art. 19.1 and 18.1), *Campylopus*, although he used the wrong termination, which is to be corrected under Art. 32.5. Thus “Dicranaceae Schimp. subfam. *Campylopodioideae* (Limpr.) . . . stat. et comb. nov.” by Ochyra, Cryptog. Bryol. 23: 347. 2002, is redundant. Names above the rank of genus are uninomials, and they should not be treated as combinations.
- Campylopus gemmiparus* Z. Iwats. et al., 2002: 175. f. 1–2.
- Campylopus pilifer* var. *simii* (Schelpe) J.-P. Frahm & Hedd., 2004: 113 (*Campylopus simii*, 1979).
- Campylopus subporodictyon* (Broth.) B. H. Allen & Ireland, 2002: 76 (*Dicranodontium subporodictyon*, 1929).
- Catosciopiales Ignatov & Ignatova, 2004: 942.
- Catosciopiineae Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 101.
- Chorisodontium speciosum* var. *wallisii* (Müll. Hal.) Ochyra, 2003a: 68 (*Dicranum wallisii*, 1874).
- Cinclidotus confertus* Lüth, 2002a: 12. f. 1–3.
- Cirriphyllum koponenii* (Ignatov in Ignatov, T. J. Kop. & D. H. Norris) Ignatov & Huttunen, 2002: 271 (*Brachythecium koponenii*, 1999).

- Cleistocarpidium japonicum* (Deguchi, Matsui & Z. Iwats.) K. L. Yip, 2004: 216 (*Pleuridium japonicum*, 1994).
- Codonoblepharon forsteri* (Dicks. ex With.) Goffinet in Goffinet et al., 2004: 286 (*Bryum forsteri*, 1801).
- Codriophorus* subsect. *Andicola* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium* subsect. *Andicola*, 1995).
- Codriophorus* sect. *Chrysei* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium* sect. *Chrysea*, 1995).
- Codriophorus* sect. *Fascicularia* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium* sect. *Fascicularia*, 1995).
- Codriophorus* subsect. *Hydrophilus* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium* subsect. *Hydrophilus*, 1995).
- Codriophorus* sect. *Piliferi* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium* sect. *Pilifera*, 1995).
- Codriophorus aduncoides* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium* *aduncoides*, 1999).
- Codriophorus anomodontoides* (Cardot) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium* *anomodontoides*, 1908).
- Codriophorus aquaticus* (Brid. ex Schrad.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Trichostomum aquaticum*, 1803).
- Codriophorus brevisetus* (Lindb.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium brevisetum*, 1872).
- Codriophorus carinatus* (Cardot) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium carinatum*, 1908).
- Codriophorus corrugatus* Bednarek-Ochyra, 2004: 377.
- Codriophorus depressus* (Lesq.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 140 (*Racomitrium depressum*, 1868).
- Codriophorus dichelymoides* (Herzog) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Racomitrium* *dichelymoides*, 1934).
- Codriophorus fascicularis* (Hedw.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Trichostomum fasciculare*, 1801).
- Codriophorus hespericus* (Sérgio, J. Muñoz & Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Racomitrium* *hespericum*, 1995).
- Codriophorus laevigatus* (A. Jaeger) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Racomitrium laevigatum*, 1874).
- Codriophorus mollis* (Cardot) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Racomitrium molle*, 1908).
- Codriophorus norrisii* (Bednarek-Ochyra & Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Racomitrium norrisii*, 2000).
- Codriophorus papeetensis* (Besch.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Racomitrium papeetense*, 1894), "papeetense."
- Codriophorus ryszardii* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Racomitrium ryszardii*, 2000).
- Codriophorus varius* (Mitt.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 141 (*Grimmia varia*, 1864).
- Cratoneuroideae* (Mönk. in Rabenh.) Mönk. in Rabenh. et al., 2002: 120 (Cratoneuraceae, 1927).
- Cratoneuron taihangense* Zhao Jian-cheng, Li Xiu-qin, Han Liu-fu in Zhao Jian-cheng, Li Xiu-qin, Han Liu-fu & Liu Bao-chen, 2001: 104. f. 1–16. Note: not in IOM 99–01.
- Ctenidium subrectifolium* (Brid.) W. R. Buck & B. H. Allen, 2004: 38 (*Hypnum subrectifolium*, 1827).
- Cyclodictyon provectum* W. R. Buck in Parolly et al., 2004: 283. f. 2.
- Dacryophyllum* Ireland, 2004: 70. Original placement: Hypnaceae.
- Dacryophyllum falcifolium* Ireland, 2004: 70. f. 1.
- Dendrohypopterygium* Kruijer, 2002: 102. Original placement: Hypopterygiaceae.
- Dendrohypopterygium arbuscula* (Brid.) Kruijer, 2002: 111 (*Hypopterygium arbuscula*, 1827).
- Dendrohypopterygium filiculiforme* (Hedw.) Kruijer, 2002: 105 (*Leskea filicinaformis*, 1801).
- Dicranella* sect. *Anisothecium* (Kindb.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 108 (*Dicranella* unranked. *Anisothecium*, 1897).
- Dicranidae* (W. Frey in W. Frey, Hurka & Oberw.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 104 (Dicrananae, 1977). Note: invalid, no Latin description, in Doweld, Prosyllabus Tracheophyt. I. 2001.
- Dicranoloma macrodon* (Hook.) La Farge-England, 2002 [2003]c: 619 (*Dicranum macrodon*, 1841).
- Dicranum* sect. *Convolutifolia* (Kindb.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 107 (*Dicranum* unranked. *Convolutifolia*, 1897).
- Dicranum* sect. *Fuscescentiformia* (Kindb.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 106 (*Dicranum* unranked. *Fuscescentiformia*, 1897).
- Dicranum transylvanicum* Lüth, 2002b: 18. f. 1–2.
- Didymodon eckeliae* R. H. Zander, 2001 [2002]: 298.
- Didymodon erosus* J.A. Jimenez & J. Guerra in J.A. Jimenez et al., 2004: 502. f. 1–2.
- Didymodon murrayae* Otnyukova, 2002: 345. f. 6.
- Didymodon paramicola* (H. Rob.) O. Werner, J.A. Jimenez & Ros, 2004: 220 (*Kingiobryum* *paramicola*, 1967).

- Diobelonella* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 110. Original placement: Dicranaceae.
- Diobelonella palustris* (Dicks.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 110 (*Bryum palustre*, 1801). Original placement: Dicranaceae.
- Diphysciidae* (M. Fleisch.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 100 (Diphysciales, 1908).
- Diphyscium kashmirensse* (H. Rob.) Magombo, 2002: 502 (*Theriotia kashmirensis*, 1965).
- Diphyscium lorifolium* (Cardot) Magombo, 2002: 502 (*Theriotia lorifolia*, 1904).
- Diphyscium pilmaiquen* (Crosby) Magombo, 2002: 503 (*Florschuetzia pilmaiquen*, 1977).
- Diphyscium tamasii* B. C. Tan & Ninh, 2003: 88.
- Distichophyllum obtusifolium* var. *vuquangense* B. C. Tan & Ninh, 2003: 89.
- Dixonia orientalis* (Mitt.) H. Akiyama & Tsubota, 2004: 236 (*Stereodon orientalis*, 1859).
- Donrichardsia patulifolia* (Cardot & Thér.) Ignatov & Huttunen, 2002: 274 (*Rhynchosstegium patulifolium*, 1911).
- Drepanocladinae* (Kanda) Vanderp. et al., 2002: 120 (Drepanocladoidae, 1976 [1977]).
- Drepanocladus* sect. *Sendtneriorum* (G. Roth) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 179 (*Drepanocladus* unranked. *Sendtneriorum*, 1908), "Sendtneri."
- Dryptodon* sect. *Elongati* Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 124.
- Dryptodon* sect. *Pulvinati* (Bruch & Schimp. in B.S.G.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 124 (*Grimmia* sect. *Pulvinatae*, 1845).
- Dryptodon* sect. *Torquati* (I. Hagen) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 125 (*Grimmia* sect. *Torquatae*, 1909).
- Dryptodon* sect. *Trichophylli* (Bruch & Schimp. in B.S.G.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 124 (*Grimmia* sect. *Trichophyllae*, 1845).
- Dryptodon arcuatifolius* (Kindb.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 121 (*Grimmia arcuatifolia*, 1889).
- Dryptodon austrofunalis* (Müll. Hal.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 121 (*Grimmia austrofunalis*, 1898).
- Dryptodon bicolor* (Herzog) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 121 (*Grimmia bicolor*, 1909).
- Dryptodon brachydicton* (Cardot) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 121 (*Racomitrium patens* var. *brachydicton*, 1908).
- Dryptodon capillatus* (De Not.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia capillata*, 1836).
- Dryptodon curvisetus* (Bouman) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia curvifrons*, 1991).
- Dryptodon dissimilatus* (E. M. Maier) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia dissimilata*, 2002).
- Dryptodon fuscoluteus* (Hook.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia fuscolutea*, 1818).
- Dryptodon handelii* (Broth.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia handelii*, 1924).
- Dryptodon herzogii* (Broth. in Herzog) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia herzogii*, 1916).
- Dryptodon humilis* (Mitt.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia humilis*, 1869).
- Dryptodon indicus* (Dixon & P. de la Varde) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Trigonodictyon indicum*, 1928).
- Dryptodon jacuticus* (Ignatova et al.) Ochyra, 2004b: 440 (*Grimmia jacutica*, 2003).
- Dryptodon leibergii* (Par.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia leibergii*, 1896).
- Dryptodon lesherae* (Greven) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia lesherae*, 2003).
- Dryptodon macrotheca* (Mitt.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia macrotheca*, 1859).
- Dryptodon mauiensis* (Greven) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia mauiensis*, 2003).
- Dryptodon maunakeaensis* (Greven) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia maunakeaensis*, 2003).
- Dryptodon meridionalis* (Müll. Hal.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 122 (*Grimmia trichophylla* var. *meridionalis*, 1849).
- Dryptodon molestus* (J. Muñoz) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia molesta*, 1999).
- Dryptodon navicularis* (Herzog) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia navicularis*, 1909).
- Dryptodon nepalensis* (Mitt.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia nepalensis*, 1859).
- Dryptodon nutans* (Bruch in F. A. Müll.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia nutans*, 1829).
- Dryptodon ochyrianus* (J. Muñoz) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia ochyriana*, 1998).
- Dryptodon olneyi* (Sull. in Sull. & Lesq.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia olneyi*, 1856).
- Dryptodon orbicularis* (Bruch in Wilson) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia orbicularis*, 1844).
- Dryptodon percarinatus* (Dixon & Sakurai in Sakurai) Ochyra & Żarnowiec in Ochyra, Żarnowiec &

- Bednarek-Ochyra, 2003: 123 (*Didymodon percarinatus*, 1936), “*percarinarus*.[”]
- Dryptodon pilifer* (P. Beauv.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia pilifera*, 1805), “*piliferus*.[”]
- Dryptodon pseudoanodon* (Deguchi) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia pseudoanodon*, 1987).
- Dryptodon pullus* (Cardot) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia pulla*, 1909).
- Dryptodon redundans* (Wilson ex Mitt.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia redundans*, 1859).
- Dryptodon tortuosus* (Hook. f. & Wilson) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 123 (*Grimmia tortuosa*, 1844).
- †*Dwykea* J. M. Anderson & H. M. Anderson, 1985: 95. Note: not in IOM 63–89.
- †*Dwykea goedeahoensis* J. M. Anderson & H. M. Anderson, 1985: 95. Note: not in IOM 63–89.
- Ectropothecium plumigerum* (Broth.) Hedenäs in O’Shea et al., 2003: 166 (*Isopterygium plumigerum*, 1897).
- Encalyptidae* Vitt, Goffinet & Hedd. ex Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 103.
- Eucamptodontopsis aberrans* (J.-P. Frahm) M. J. Price, 2002c: 299 (*Holomitrium aberrans*, 1994).
- Eucamptodontopsis mcpheronii* (B. H. Allen) M. J. Price, 2002c: 304 (*Eucamptodontopsis brittoniae* var. *mcpheronii*, 1994).
- Eurhynchiadelphus* Ignatov, Huttunen & T. J. Kop. in Ignatov & Huttunen, 2002: 263. Original placement: Brachytheciaceae.
- Eurhynchiadelphus eustegia* (Besch.) Ignatov & Huttunen, 2002: 264 (*Brachythecium eustegium*, 1893).
- Eurhynchiastrum* Ignatov & Huttunen, 2002: 260. Original placement: Brachytheciaceae.
- Eurhynchiastrum pulchellum* (Hedw.) Ignatov & Huttunen, 2002: 262 (*Hypnum pulchellum*, 1801).
- Eurhynchiastrum pulchellum* var. *diversifolium* (Schimp. in B.S.G.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 172 (*Eurhynchium diversifolium*, 1854).
- Eurhynchiastrum pulchellum* var. *praecox* (Hedw.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 173 (*Hypnum praecox*, 1801).
- Eurhynchium filiforme* (Müll. Hal. in Levier) You F. Wang & Hu Ren-liang in You F. Wang et al., 2003: 275 (*Rhynchostegium subspeciosum* var. *filiforme*, 1906).
- Eurhynchium longirameum* (Müll. Hal.) You F. Wang & Hu Ren-liang in You F. Wang et al., 2003: 277 (*Rhynchostegium longirameum*, 1898).
- †*Eurohypnum revolutum* J.-P. Frahm, 2004b: 92.
- Fabronia angustifolia* Gao Chien & Fu Xing in Wu Pan-cheng, 2002: 88.
- Fallaciella robusta* Tangney & Fife, 2003: 124. f. 2.
- Fissidens* sect. *Sarawakia* (Müll. Hal.) Purs. & Brugg.-Nann., 2004: 14 (*Conomitrium* sect. *Sarawakia*, 1900).
- Fissidens cagoui* Fr. Müll., Purs. & Brugg.-Nann., 2003 [2004]: 578. f. 1–15.
- Fissidens crispulus* var. *robinsonii* (Broth.) B. C. Tan & M.-S. Choy, 2002: 47 (*Fissidens robinsonii*, 1918).
- Fissidens ellipticoides* Brugg.-Nann. & Kürschner, 2004: 107.
- Fissidens fujiensis* Tad. Suzuki & Z. Iwats. in Z. Iwats. & Tad. Suzuki, 2002: 169. f. 3, 5.
- Fissidens neomagofukii* Z. Iwats. & Tad. Suzuki, 2002: 165. f. 1, 5.
- Fissidens palmifolius* var. *semilimbatus* Brugg.-Nann., 2004: 313.
- Fissidens pseudoaldelphinus* Z. Iwats. & Tad. Suzuki, 2002: 167. f. 2, 5.
- Fissidens pseudoceylonensis* B. C. Tan & M.-S. Choy, 2002: 48.
- Fissidens unipapillosum* Brugg.-Nann., 2004: 309.
- Fissidens weiri* var. *bistratosus* W. R. Buck, 2003: 18.
- Fontinalis pennata* (Hedw.) Jolycl., 1803: 747 (*Neckera pennata*, 1801). Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Funariidae* (W. Frey in W. Frey, Hurka & Oberw.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 100 (Funariaceae, 1977).
- Grimmia dissimulata* E. M. Maier, 2002: 282. f. 1, 5.
- Grimmia exquisita* J. Muñoz, 2002: 315. f. 1–2.
- Grimmia jacutica* Ignatova et al., 2003: 5. f. 1.
- Grimmia lesherae* Greven, 2003: 130.
- Grimmia mauiensis* Greven, 2003: 148.
- Grimmia maunakeaensis* Greven, 2003: 150.
- Grimmia meridionalis* (Müll. Hal.) E. M. Maier, 2002: 291 (*Grimmia trichophylla* var. *meridionalis*, 1849).
- Grimmia nevadensis* Greven, 2002: 273. f. 1, “nevadense.”
- Grimmia serrana* J. Muñoz, Shevock & D. R. Toren, 2002: 143.
- Grimmia shastai* Greven, 2003: 208.
- Groutiella maracaibensis* (Broth.) B. H. Allen & Goffinet in B. H. Allen, 2002: 544 (*Micromitrium maracaibense*, 1931).
- Groutiella reesei* (Vitt) B. H. Allen, 2002: 551 (*Groutiella chimboraensis* subsp. *reesei*, 1979).
- Groutiella tuberculata* B. H. Allen & I. H. Holz in B. H. Allen, 2002: 555.
- Guembelia bernoullii* (Müll. Hal.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Grimmia bernoullii*, 1897).
- Guembelia crassifolia* (Lindb. ex Broth.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Grimmia crassifolia*, 1892).
- Guembelia hamulosa* (Lesq.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Grimmia hamulosa*, 1868).
- Guembelia involucrata* (Cardot) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Grimmia involucrata*, 1909).

- Guembelia khasiana* (Mitt.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Grimmia khasiana*, 1859).
- Guembelia kidderi* (James) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Grimmia kidderi*, 1875).
- Guembelia laevigata* (Brid.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Campylopus laevigatus*, 1819 [1818]).
- Guembelia limprichtii* (Kern) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Grimmia limprichtii*, 1897).
- Guembelia longirostris* (Hook.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 127 (*Grimmia longirostris*, 1818).
- Guembelia macroperichaetalis* (Greven) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 128 (*Grimmia macroperichaetalis*, 1998).
- Guembelia mammosa* (Gao Chien & Cao Tong in Gao Chien, Zhang Guang-chu & Cao Tong) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 128 (*Grimmia mammosa*, 1981).
- Guembelia nevadensis* (Greven) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 128 (*Grimmia nevadensis*, 2002).
- Guembelia obtusolinealis* (Müll. Hal.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 128 (*Grimmia obtusolinealis*, 1890).
- Guembelia serrana* (J. Muñoz, Shevock & D. R. Toren) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 128 (*Grimmia serrana*, 2002).
- Guembelia stenobasis* (Dixon in Christoph.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 128 (*Grimmia stenobasis*, 1960).
- Guembelia teretinervis* (Limpr.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 128 (*Grimmia teretinervis*, 1884).
- Guembelia unicolor* (Hook. in Grev.) Buyss., 1883: 63 (*Grimmia unicolor*, 1825). Note: not in *Index Muscorum*.
- Guembelia wilsonii* (Greven) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 128 (*Grimmia wilsonii*, 1998).
- Gymnostomiella tuberculosa* (Renauld & Par.) Arts & Sollman, 2002: 103 (*Pottia tuberculosa*, 1902).
- Hedwigia ciliata* var. *stellata* (Hedenäs) J.-P. Frahm in J.-P. Frahm & W. Frey, 2004: 408 (*Hedwigia stellata*, 1994).
- Hedwigiales* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 155.
- Heterocladiaceae* Ignatov & Ignatova, 2004: 942.
- Holomitrium azuayensis* M. J. Price, 2002a: 241. f. 1.
- Homalothecioideae* Ignatov & Huutunen, 2002: 258. Original placement: Brachytheciaceae.
- Hygroamblystegium humile* (P. Beauv.) Vanderp., Hedenäs & Goffinet in Vanderp. et al., 2003: 6 (*Hypnum humile*, 1805).
- Hygrohypnella* Ignatov & Ignatova, 2004: 942. Original placement: Scopidiaceae.
- Hygrohypnella duriuscula* (De Not.) Ignatov & Ignatova, 2004: 839 (*Limnobium duriusculum*, 1869).
- Hygrohypnella ochracea* (Turner ex Wilson) Ignatov & Ignatova, 2004: 841 (*Hypnum ochraceum*, 1855).
- Hygrohypnella polaris* (Lindb.) Ignatov & Ignatova, 2004: 942 (*Hypnum polare*, 1867), “*polare*.”
- Hymenoloma alpinum* (Mitt.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Holomitrium alpinum*, 1859).
- Hymenoloma antarcticum* (Müll. Hal.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Blindia antarctica*, 1848).
- Hymenoloma austrocrispulum* (Müll. Hal.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Blindia austrocrispula*, 1885).
- Hymenoloma brevifolium* (Herzog) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Dicranoweisia brevifolia*, 1938).
- Hymenoloma brevipes* (Müll. Hal. in Neumayer) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Blindia brevipes*, 1890).
- Hymenoloma brevisetum* (Cardot) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Dicranoweisia breviseta*, 1905).
- Hymenoloma compactum* (Schwägr.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Weissia compacta*, 1811).
- Hymenoloma conterminum* (Renauld & Cardot) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Dicranoweisia contermina*, 1895).
- Hymenoloma crispulum* (Hedw.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Weissia crispula*, 1801).
- Hymenoloma dryptodontoides* (Müll. Hal.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 114 (*Blindia dryptodontoides*, 1883).
- Hymenoloma funiculipes* (Cardot & Broth.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Dicranoweisia funiculipes*, 1923).
- Hymenoloma grimmiaeum* (Müll. Hal. in Neumayer) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Blindia grimmiaeum*, 1890).
- Hymenoloma indicum* (Wilson) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Weissia indica*, 1857).
- Hymenoloma insulare* (Mitt.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Grimmia insularis*, 1876).
- Hymenoloma jugelliferum* (Dus.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Dicranoweisia jugellifera*, 1905).
- Hymenoloma macrosporum* (Reimers) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Verrucidens macrosporus*, 1936).
- Hymenoloma subinclinatum* (Müll. Hal. in Neumayer) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Blindia subinclinata*, 1890).
- Hymenoloma subtortifolium* (Broth.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Blindia subtortifolia*, 1906).

- Hymenoloma tortifolium* (Hook. f. & Wilson) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 115 (*Weissia tortifolia*, 1844).
- Hymenostylium jacksharpii* (H. A. Crum) B. H. Allen, 2002: 82 (*Barbula jacksharpii*, 1984).
- †*Hypnites complanatus* J.-P. Frahm, 2004b: 98.
- †*Hypnites lanceolatus* J.-P. Frahm, 2004b: 97.
- †*Hypnodontopsis pilifera* J.-P. Frahm, 2004b: 86, “*pilifer*.”
- Hypnodontopsis spathulata* H. Akiyama & A. Tanaka, 2002: 132. f. 1–22.
- Hypnum aquaticum* (Hedw.) Jolycl., 1803: 752 (*Anictangium aquaticum*, 1801). Note: Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Hypnum julaceum* (Hedw.) Jolycl., 1803: 751 (*Pterigynandrum julaceum*, 1801). Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Hypnum palaeocircinale* J.-P. Frahm, 2004b: 90.
- Kindbergia altaica* (Ignatov) Ignatov & Huttunen, 2002: 262 (*Eurhynchium altaicum*, 1998).
- Kindbergia dumosa* (Mitt.) Ignatov & Huttunen, 2002: 262 (*Hypnum dumosum*, 1859).
- Kindbergia squarrifolia* (Broth. ex Iisiba) Ignatov & Huttunen, 2002: 263 (*Eurhynchium squarrifolium*, 1935).
- Leptobryoideae Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 158.
- Leptodictyum wallacei* B. H. Allen & Magill, 2004: 377. f. 1.
- Leptodontium ulocalyx* var. *flagellaceum* (E. B. Bartram) B. H. Allen, 2002: 119 (*Leptodontium sulphureum* var. *flagellaceum*, 1928).
- Leratia exigua* (Sull. in A. Gray) Goffinet in Goffinet et al., 2004: 286 (*Orthotrichum exiguum*, 1856).
- Leratia obtusifolia* (Hook.) Goffinet in Goffinet et al., 2004: 286 (*Zygodon obtusifolius*, 1819).
- Lescuraea pallida* (Best) D. H. Norris & Shevock, 2004: 74 (*Pseudoleskeia pallida*, 1900).
- Lescuraea setschwanica* (Broth.) Cao Tong & Wang Wen-he in Cao Tong, Gao Chien & Wang Wen-he in Wu Pan-cheng, 2002: 152 (*Pseudoleskeia setschwanica*, 1924).
- Lescuraea yunnanensis* (Broth.) Cao Tong & Wang Wen-he in Cao Tong, Gao Chien & Wang Wen-he in Wu Pan-cheng, 2002: 154 (*Pseudoleskeia yunnanensis*, 1924).
- Leskeodon caducifolius* W. R. Buck, A. J. Shaw & C. J. Cox, 2002: 178. f. 1–8.
- **Leucoloma* sect. *Rhaacomitrioidea* P. de la Varde, 1950: 150, invalid, combined sectional-specific description. Note: not in *Index Muscorum*.
- Leucoloma chrysobasilare* subsp. *africana* La Farge-England, 2002 [2003]a: 531. f. 8. Note: invalid, no Latin description, in La Farge-England, Bryologist 101: 203. 1998.
- Leucoloma circinale* La Farge-England, 2002 [2003]b: 593. f. 1–2. Note: invalid, no Latin description, in La Farge-England, Bryologist 101: 203. 1998.
- Leucoloma entabenense* (Magill in Magill & Schelpe) La Farge-England, 2002 [2003]c: 610 (*Dicranoloma entabenense*, 1979), “*entabiense*”. Note: invalid, basionym not cited, in La Farge-England, Bryologist 101: 202. 1998.
- **Leucoloma entabiense* La Farge-England, 2002 [2003]b: 601, invalid, orthographic variant. ≡ *Leucoloma entabenense* La Farge-England, 2002 [2003].
- Leucoloma madagascariense* La Farge-England, 2002 [2003]a: 544. f. 20. Note: invalid, no Latin description in La Farge-England, Bryologist 101: 204. 1998.
- Leucoloma marojenziense* La Farge-England, 2002 [2003]b: 601. f. 7–8. Original placement: ser. *Holomitrioidea*. Note: invalid, no Latin description, in La Farge-England, Bryologist 101: 203. 1998.
- Leucoloma membranaceum* La Farge-England, 2002 [2003]a: 568. f. 42. Note: invalid, no Latin description, in La Farge-England, Bryologist 101: 204. 1998.
- Leucoloma ochrobasilare* subsp. *longifolium* (Thér.) La Farge-England, 2002 [2003]a: 585 (*Leucoloma subtuberulosum* var. *longifolium*, 1926). Note: invalid, basionym not cited, in La Farge-England, Bryologist 101: 204. 1998.
- Lindbergia serrulata* Gao Chien, Cao Tong & Wang Wen-he in Cao Tong, Gao Chien & Wang Wen-he in Wu Pan-cheng, 2002: 130. f. 55.
- Macrodictyum latifolium* (E. B. Bartram in J. Jiménez Alm.) M. J. Price, 2002b: 136 (*Holomitrium wrightii* var. *latifolium*, 1954).
- Macromitrium mcphersonii* B. H. Allen, 2002: 599.
- Macromitrium xenizon* B. H. Allen & W. R. Buck in W. R. Buck, 2003: 82. f. 78.
- Metzleria novoguineensis* (Broth. & Geh.) Ochyra, 2002: 170 (*Dicranodontium novoguineense*, 1895).
- Mironia elongata* (Wilson in Mitt.) B. H. Allen, 2002: 131 (*Barbula elongata*, 1851).
- Mnium cirratum* (Hedw.) Jolycl., 1803: 748 (*Weissia cirrata*, 1801). Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- **Mnium ramosum* Huds. ex L. in Jolycl., 1803: 748, *illegitimate, later homonym. Earlier name: *Mnium ramosum* Hook., 1836. Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- **Mnium serpyllifolium* Jolycl., 1803: 7??, *illegitimate, types of earlier names included. Note: R. Ochyra, in litt., confirms that Jolyclerc, who included the three Hedwigian specific names listed below, validated this name two years earlier than indicated in *Index Muscorum*.
- Mnium serpyllifolium* var. *cuspidatum* (Hedw.) Jolycl., 1803: 749 (*Mnium cuspidatum*, 1801). Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Mnium serpyllifolium* var. *proliferum* Jolycl., 1803: 749. Note: not in IOM 99–01; Ochyra and Lamy,

- Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Mnium serpyllifolium* var. *punctatum* (Hedw.) Jolycl., 1803: 749 (*Mnium punctatum*, 1801). Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Mnium serpyllifolium* var. *undulatum* (Hedw.) Jolycl., 1803: 749 (*Mnium undulatum*, 1801). Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Mnium setaceum* Jolycl., 1803: 748. Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Mnium triquetrum* L. ex Jolycl., 1803: 749. Note: not in IOM 99–01; Ochyra and Lamy, Cryptog. Bryol. 22: 29–39. 2001, correct the citation used for this name in *Index Muscorum*.
- Niphotrichum* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 137 (*Racomitrium* subgen. *Niphotrichum*, 1995). Original placement: Grimmiaceae.
- Niphotrichum* sect. *Elongata* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra & Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Racomitrium* sect. *Elongata*, 1995).
- Niphotrichum* subsect. *Ericioides* (Frisvoll) Bednarek-Ochyra & Ochyra &, 2003: 138 (*Racomitrium* subsect. *Ericioides*, 1983).
- Niphotrichum* subsect. *Japonica* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra & Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Racomitrium* subsect. *Japonica*, 1995).
- Niphotrichum* subsect. *Minima* (Bednarek-Ochyra) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Racomitrium* subsect. *Minima*, 1995).
- Niphotrichum barbuloides* (Cardot) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Racomitrium barbuloides*, 1908).
- Niphotrichum canescens* (Hedw.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Trichostomum canescens*, 1801).
- Niphotrichum canescens* subsp. *latifolium* (Lange & C. E. O. Jensen) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Racomitrium canescens* var. *latifolium*, 1887).
- Niphotrichum elongatum* (Ehrh. ex Frisvoll) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Racomitrium elongatum*, 1983).
- Niphotrichum ericoides* (Brid.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Trichostomum ericoides*, 1801).
- Niphotrichum japonicum* (Dozy & Molk.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Racomitrium japonicum*, 1847).
- Niphotrichum muticum* (Kindb. in Macoun) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec &
- Bednarek-Ochyra, 2003: 138 (*Racomitrium breipes* var. *muticum*, 1890).
- Niphotrichum panschii* (Müll. Hal.) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 138 (*Grimmia panschii*, 1873).
- Niphotrichum pygmaeum* (Frisvoll) Bednarek-Ochyra & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 139 (*Racomitrium pygmaeum*, 1983).
- Ochyraea alpestris* (Sw. ex Hedw.) Ignatov & Ignatova, 2004: 904 (*Hypnum alpestre*, 1801).
- Ochyraea cochlearifolia* (Venturi in De Not.) Ignatov & Ignatova, 2004: 905 (*Limnobium cochlearifolium*, 1872).
- Ochyraea montana* (Lindb.) Ignatov & Ignatova, 2004: 942 (*Amblystegium montanum*, 1879).
- Ochyraea norvegica* (Schimp. in B.S.G.) Ignatov & Ignatova, 2004: 942 (*Limnobium norvegicum*, 1853).
- Ochyraea smithii* (Sw. in Lilj.) Ignatov & Ignatova, 2004: 942 (*Leskea smithii*, 1816).
- Oedipodiales* (Schimp.) Goffinet & W. R. Buck, 2004: 232 (Oedipodiaceae, 1876).
- Oedipodiopsis* (Schimp.) Goffinet & W. R. Buck, 2004: 232 (Oedipodiaceae, 1876).
- Orthodontium lignicola* (Broth.) Zhang Da-cheng in Li Xing-jiang, 2002: 385 (*Funaria lignicola*, 1929), “*lignicolum*.”
- Orthogrimmia* (Schimp.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 118 (*Grimmia* subgen. *Orthogrimmia*, 1856). Original placement: Grimmiaceae.
- Orthogrimmia* sect. *Montanae* (I. Hagen) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 125 (*Grimmia* sect. *Montanae*, 1909).
- Orthogrimmia alpestris* (F. Weber & D. Mohr) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 125 (*Trichostomum pulvinatum* var. *alpestre*, 1807).
- Orthogrimmia arenaria* (Hampe) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 125 (*Grimmia arenaria*, 1836).
- Orthogrimmia argyrotricha* (Müll. Hal.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 125 (*Grimmia argyrotricha*, 1890).
- Orthogrimmia asperitricha* (Dixon & Sainsbury) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 125 (*Grimmia asperitricha*, 1945).
- Orthogrimmia caespiticia* (Brid.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Campylopus caespiticius*, 1819 [1818]).
- Orthogrimmia donniana* (Sm.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Grimmia donniana*, 1804).
- Orthogrimmia grisea* (Cardot) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Grimmia grisea*, 1906).
- Orthogrimmia mariniana* (Sayre) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Grimmia mariniana*, 1955).
- Orthogrimmia montana* (Bruch & Schimp. in B.S.G.) Ochyra & Żarnowiec in Ochyra, Żarnowiec &

- Bednarek-Ochyra, 2003: 126 (*Grimmia montana*, 1845).
- Orthogrimmia nivalis* (Kindb.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Grimmia nivalis*, 1890).
- Orthogrimmia sessitana* (De Not.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Grimmia sessitana*, 1869).
- Orthogrimmia shastai* (Greven) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Grimmia shastai*, 2003).
- Orthogrimmia triformis* (Carestia & De Not.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Grimmia triformis*, 1866).
- Orthogrimmia ungeri* (Jur. in Unger & Kotschy) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 126 (*Grimmia ungeri*, 1865).
- Orthostichella versicolor* (Müll. Hal.) B. H. Allen & W. R. Buck, 2003: 140 (*Neckera versicolor*, 1850).
- Orthotrichidae (Dixon) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 155 (Orthotrichales, 1932).
- Orthotrichum aucklandicum* (Vitt) Goffinet in Goffinet et al., 2004: 287 (*Muelleriella aucklandica*, 1976).
- Orthotrichum crassifolium* subsp. *acutum* (Müll. Hal.) Goffinet in Goffinet et al., 2004: 288 (*Orthotrichum crassifolium* var. *acutum*, 1849).
- Orthotrichum jetteae* B. H. Allen, 2002: 639. Replaced name: *Orthomitrium tuberculatum* Lewinsky-Haaapasaari & Crosby, 1996. Blocking name: *Orthotrichum tuberculatum* Mitt., 1869.
- Orthotrichum kellmani* D. H. Norris, Shevock & Goffinet, 2004: 210.
- Orthotrichum leblebicii* Erdag, Kürschner & Parolly, 2004: 518.
- Orthotrichum rhytiore* B. H. Allen, 2002: 639, f. 261.
- Orthotrichum schofieldii* (B. C. Tan & Jia Yu) B. H. Allen, 2002: 639 (*Orthomitrium schofieldii*, 1997).
- Orthotrichum speciosum* var. *brevisetum* F. Lara, Garilleti & Mazimpaka in Draper et al., 2003: 276, f. 2.
- Oxyrrhynchium hians* var. *rigidum* (Boulay) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 176 (*Hypnum praelongum* var. *rigidum*, 1872).
- Oxyrrhynchium laevisetum* (Geh.) Ignatov & Huttunen, 2002: 273 (*Eurhynchium laevisetum*, 1876).
- Oxyrrhynchium trichocladoides* (Ignatov in Ignatov, T. J. Kop. & D. H. Norris) Ignatov & Huttunen, 2002: 273 (*Eurhynchium trichocladoides*, 1999).
- Oxyrrhynchium vagans* (A. Jaeger) Ignatov & Huttunen, 2002: 273 (*Rhynchostegium vagans*, 1878).
- Papillaria subsemitorta* Broth. ex Thér., 1929: 232. Note: not in *Index Muscroum*.
- Papillidiopsis aquatica* (Dixon) B.-C. Ho & B. C. Tan, 2002: 74 (*Raphidostichum aquaticum*, 1935).
- †*Parafunaria* Yang Rui-dong et al., 2004: 181.
- †*Parafunaria sinensis* Yang Rui-dong in Yang Rui-dong et al., 2004: 181.
- Pelekium microphyllum* (Schwägr.) T. J. Kop. & Touw, 2003: 131 (*Haplohymentum microphyllum*, 1829).
- Philonotis* sect. *Homomorphae* (Kindb.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 165 (*Philonotis* unranked, *Homomorphae*, 1897).
- Phylodon perplanicaulis* (Broth.) Kis, 2002: 163 (*Taxithelium perplanicaule*, 1897).
- Pilotrichella flexilis* fo. *nudiramulosa* (Müll. Hal.) B. H. Allen & Magill, 2003: 58 (*Pilotrichella nudiramulosa*, 1901).
- Pilotrichella reesei* B. H. Allen & Magill, 2003: 65.
- Pilotrichella vermiformis* B. H. Allen & Magill, 2003: 67.
- **Plagiommium subintegrum* T. J. Kop. ex P. L. Uniyal, 1997: 40, invalid, basionym not cited. Note: not in IOM 96–98; cited as *Plagiommium subintegrum* (“Card.” T. Kop.), but Koponen apparently never made the combination.
- Plagiothecium* sect. *Philoscia* (Berk.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 177 (*Philoscia*, 1863).
- Platydictya baicalensis* (Ignatov & Ochyra) Hedenäs & N. Pedersen, 2002: 325 (*Bardunovia baicalensis*, 1995).
- Platygryriella frahmii* (W. R. Buck) Arikawa, 2004: 148 (*Pylaisiella frahmii*, 1993).
- Platygryrium australe* (Dixon & Sainsbury) Arikawa, 2004: 147 (*Pylaisia australis*, 1933), “australis.”
- Pleurozium quitense* (Mitt.) B. H. Allen & Magill, 2003: 69 (*Meteoriump quitense*, 1869).
- Pohlia* sect. *Apalodictyon* (Müll. Hal.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 159 (*Bryum* sect. *Apalodictyon*, 1848).
- Pohlia* subgen. *Mniobryum* (Limpr. in Rabenh.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 158 (*Mniobryum*, 1892).
- Pohlia hyaloperistoma* Zhang Da-cheng, Li Xing-jiang & Higuchi, 2002: 176, f. 1–2.
- Pohlia macrocarpa* Zhang Da-cheng, Li Xing-jiang & Higuchi, 2002: 181, f. 3–4.
- Polytrichadelphus magellanicus* subsp. *innovans* (Müll. Hal.) Stech, T. C. Pfeiff. & W. Frey, 2002b: 225 (*Catharinea innovans*, 1851).
- Polytrichastrum alpinum* var. *leptocarpum* (Broth.) Redf. & Wu Pan-cheng, 1986: 199 (*Polytrichum alpinum* var. *leptocarpum*, 1992). Note: not in IOM 63–89.
- Polytrichastrum alpinum* var. *secundifolium* (Broth.) Redf. & Wu Pan-cheng, 1986: 199 (*Polytrichum alpinum* var. *secundifolium*, 1929). Note: not in IOM 63–89.
- Polytrichidae (W. Frey in W. Frey, Hurka & Oberw.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 97 (*Polytrichanae*, 1977).
- Polytrichopsida Doweld, 2001: I. Note: invalid, no Latin description, in Pócs, Novenyan 2: 208. 1968.
- Porotrichum frahmii* (Enroth) Enroth, 2004: 77 (*Porothamnium frahmii*, 1996).
- Porotrichum stipitatum* (Mitt.) W. R. Buck, 2003: 119 (*Trachyloma stipitatum*, 1864).
- Porotrichum variifoloides* (De Sloover) Enroth, 2004: 77 (*Porothamnium variifoloides*, 1983).

- Powellia elliptica* (Renauld) Zanten, 2003: 26
 (*Racopilum ellipticum*, 1898).
- Powellia pocsii* Zanten, 2003: 24. f. 1.
- Pseudocalliergon* sect. *Turgidae* (Smirnova) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 180
 (*Drepanocladus* sect. *Turgidi*, 1962), “*Turgidi*.”
- Pseudohygrohypnum subeugyrium* (Renauld & Cardot) Ignatov & Ignatova, 2004: 845 (*Hypnum subeugyrium*, 1896).
- Pseudoleskeaceae* Ignatov & Ignatova, 2004: 942.
- Pseudosymblepharis guatemalensis* (E. B. Bartram) B. H. Allen, 2002: 150 (*Tortella guatemalensis*, 1946).
- Pseudosymblepharis richardsii* (E. B. Bartram) B. H. Allen, 2002: 153 (*Tortella richardsii*, 1946).
- Pseudotaxiphyllum obtusifolium* Z. Iwats. & B. C. Tan, 2004: 75. f. 1–2.
- Pseudotrimegistia* H. Akiyama & Tsubota, 2001 [2002]: 85. Original placement: Sematophyllaceae.
- Pseudotrimegistia undulata* (Broth. & A. Yasuda) H. Akiyama & Tsubota, 2001 [2002]: 86 (*Trismegistia undulata*, 1926).
- Pterogoniadelphus assimilis* (Müll. Hal.) Ochyra & Zijlstra, 2004: 810 (*Neckera assimilis*, 1850).
- Pterogoniadelphus esquirolii* (Thér.) Ochyra & Zijlstra, 2004: 811 (*Leucodon esquirolii*, 1907).
- Pterogoniadelphus hollermayeri* (Thér.) Ochyra & Zijlstra, 2004: 811 (*Felipponea hollermayeri*, 1935).
- Pterygoneurum papillosum* Oesau, 2003: 247. f. 1–2.
- Ptychomitrium gardneri* var. *angustifolium* (Nog.) Cao Tong in T. J. Kop. et al., 2004: 29 (*Ptychomitrium longisetum* var. *angustifolium*, 1954).
- Pylaisia frahmii* (W. R. Buck) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 183 (*Pylaisiella frahmii*, 1993).
- Pylaisia kunisawae* (Ando in Z. Iwats.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 183 (*Pylaisiella kunisawae*, 1979). Note: redundant in T. Arikawa, J. Hattori Bot. Lab. 95: 114. 2004.
- Pylaisia levieri* (Müll. Hal.) Arikawa, 2004: 102 (*Giraldiella levieri*, 1898).
- Pylaisiadelpheaceae* Goffinet & W. R. Buck, 2004: 238.
- Racomitrioideae* Ochyra & Bednarek-Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 135.
- Racomitrium patagonicum* Bednarek-Ochyra & Ochyra, 2003: 181. f. 1–3. Original placement: subgen. *Racomitrium*.
- Remyella brachypodia* (M. Fleisch.) Ignatov & Huttunen, 2002: 281 (*Rhynchostegiella brachypodia*, 1923).
- Remyella ramicola* (Broth. in Renauld & Cardot) Ignatov & Huttunen, 2002: 281 (*Rhynchostegium ramicola*, 1905).
- Remyella santosii* (E. B. Bartram) Ignatov & Huttunen, 2002: 281 (*Rhynchostegiella santosii*, 1958).
- Remyella sumatrana* (M. Fleisch.) Ignatov & Huttunen, 2002: 281 (*Rhynchostegiella sumatrana*, 1923).
- Remyella vriesei* (Dozy & Molk.) Ignatov & Huttunen, 2002: 281 (*Hypnum vriesei*, 1844).
- Rhizogoniales* (M. Fleisch.) Goffinet & W. R. Buck, 2004: 235 (*Rhizogoniinae*, 1920).
- Rhizogonianae* (M. Fleisch.) Goffinet & W. R. Buck, 2004: 235 (*Rhizogoniinae*, 1920).
- Rhynchostegielloideae* Ignatov & Huttunen, 2002: 271. Original placement: Brachytheciaceae.
- Rhynchostegioideae* Ignatov & Huttunen, 2002: 283. Original placement: Brachytheciaceae.
- Rhynchostegium arcticum* (I. Hagen) Ignatov & Huttunen, 2002: 285 (*Rhynchostegium murale* var. *arcticum*, 1904).
- Rhynchostegium psilotoidium* Ignatov & Huttunen, 2002: 285. Replaced name: *Rhynchostegiella laevisetia* Broth., 1929. Blocking name: *Rhynchostegium laevisetum* Mitt., 1882.
- Rhytidiastrum* Ignatov & Ignatova, 2004: 942. Original placement: Hylocomiaceae.
- Rhytidiastrum japonicum* (Reimers in Reimers & Sakurai) Ignatov & Ignatova, 2004: 942 (*Rhytidiaadelphus squarrosum* subsp. *japonicus*, 1931).
- Rhytidiastrum loreum* (Hedw.) Ignatov & Ignatova, 2004: 942 (*Hypnum loreum*, 1801).
- Rhytidiastrum squarrosum* (Hedw.) Ignatov & Ignatova, 2004: 751 (*Hypnum squarrosum*, 1801).
- Rhytidiastrum subpinnatum* (Lindb.) Ignatov & Ignatova, 2004: 749 (*Hylocomium subpinnatum*, 1867).
- Rosulabryum andicola* (Hook. in Kunth) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum andicola*, 1822).
- Rosulabryum canariense* (Brid.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum canariense*, 1817).
- Rosulabryum densifolium* (Brid.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum densifolium*, 1827).
- Rosulabryum donianum* (Grev.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum donianum*, 1827).
- Rosulabryum elegans* (Nees in Brid.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum elegans*, 1827).
- Rosulabryum goudotii* (Hampe) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum goudotii*, 1865).
- Rosulabryum huillense* (Welw. & Duby) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum huillense*, 1872).
- Rosulabryum keniæ* (Müll. Hal.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum keniæ*, 1890).
- Rosulabryum laevisum* (Syed) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum laevisum*, 1973).
- Rosulabryum leptoneurum* (P. de la Varde) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum leptoneurum*, 1955).
- Rosulabryum macrophyllum* (Cardot & Broth.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum macrophyllum*, 1923).
- Rosulabryum montevidense* (Broth. in Felipp.) Ochyra & Matteri, 2004: 160 (*Bryum montevidense*, 1929).
- Rosulabryum perlimbatum* (Cardot) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum perlimbatum*, 1905).

- Rosulabryum platyloma* (Schwägr.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum platyloma*, 1816).
- Rosulabryum pseudocapillare* (Besch.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum pseudocapillare*, 1876).
- Rosulabryum pycnophyllum* (Dixon) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 162 (*Bryum truncorum* var. *pycnophyllum*, 1922).
- Rosulabryum stirtonii* (Schimp.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 163 (*Bryum stirtonii*, 1876).
- Rosulabryum subelegans* (Kindb.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 163 (*Bryum subelegans*, 1903).
- Rosulabryum truncorum* (Brid.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 163 (*Mnium truncorum*, 1817). Note: basionym cited as “*Bryum truncorum* Brid.”
- Rosulabryum viridescens* (Welw. & Duby) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 163 (*Bryum viridescens*, 1872).
- †*Saksenaphyllites* Chandra, 1995: 28. Note: not in IOM 93–95.
- †*Saksenaphyllites saksenae* Chandra, 1995: 28. f. 8–10. pl. 2. Note: not in IOM 93–95.
- Schistidium* sect. *Apocarpiformia* (Kindb.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 131 (*Grimmia* unranked. *Alpestriformes*, 1897).
- Schistidium* sect. *Atrofusca* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 133.
- Schistidium* subgen. *Canalicularia* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 130.
- Schistidium* sect. *Conferta* (Vilh.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 132 (*Schistidium* subgen. *Conferta*, 1922).
- Schistidium* sect. *Rivularia* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 135.
- Schistidium* sect. *Robusta* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 132.
- Schistidium* sect. *Tenera* Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 130.
- Schistidium* *deceptionense* Ochyra, Bednarek-Ochyra & Lewis-Sm., 2003 [2004]: 570. f. 1–35.
- Schistidium* *leptoneurum* Ochyra, 2004a: 126. f. 1.
- Schistidium* *lewis-smithii* Ochyra, 2003c: 364.
- Schistidium* *spinosum* H. H. Blom & Lüth, 2002: 122.
- Schistostegineae* (M. Fleisch.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 111 (*Schistostegales*, 1920).
- Schizymenium* *linearifolium* B. H. Allen, 2002: 416.
- Sciuro-hypnum brotheri* (Par.) Ignatov & Huttunen, 2002: 270 (*Brachythecium brotheri*, 1904).
- Sciuro-hypnum filirepens* (Dus.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 174 (*Brachythecium filirepens*, 1905).
- Sciuro-hypnum flotowianum* (Sendtn.) Ignatov & Huttunen, 2002: 270 (*Hypnum flotowianum*, 1841).
- Sciuro-hypnum fuegianum* (Broth.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 174 (*Brachythecium fuegianum*, 1909).
- Sciuro-hypnum glaciale* (Schimp. in B.S.G.) Ignatov & Huttunen, 2002: 270 (*Brachythecium glaciale*, 1853).
- Sciuro-hypnum glaciale* var. *dovrense* (Limpr.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 174 (*Brachythecium glaciale* var. *dovrense*, 1896).
- Sciuro-hypnum glaciale* var. *gelidum* (Bryhn) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 174 (*Brachythecium gelidum*, 1899).
- Sciuro-hypnum hylotapetum* (N. L. Higinb. & B. L. Higinb.) Ignatov & Huttunen, 2002: 270 (*Brachythecium hylotapetum*, 1958).
- Sciuro-hypnum latifolium* (Kindb.) Ignatov & Huttunen, 2002: 270 (*Brachythecium latifolium*, 1888).
- Sciuro-hypnum majusculum* (M. E. Newton) Ignatov & Huttunen, 2002: 270 (*Brachythecium majusculum*, 1974).
- Sciuro-hypnum nelsonii* (Grout) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 174 (*Brachythecium nelsonii*, 1902).
- Sciuro-hypnum oedipodium* (Mitt.) Ignatov & Huttunen, 2002: 270 (*Hypnum oedipodium*, 1864).
- Sciuro-hypnum ornellanum* (Molendo) Ignatov & Huttunen, 2002: 270 (*Hypnum ornellanum*, 1865).
- Sciuro-hypnum plumosum* (Hedw.) Ignatov & Huttunen, 2002: 270 (*Hypnum plumosum*, 1801).
- Sciuro-hypnum populeum* (Hedw.) Ignatov & Huttunen, 2002: 270 (*Hypnum populeum*, 1801).
- Sciuro-hypnum pulchellum* (Broth. & Par.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 175 (*Brachythecium pulchellum*, 1904).
- Sciuro-hypnum reflexum* (Starke in F. Weber & D. Mohr) Ignatov & Huttunen, 2002: 270 (*Hypnum reflexum*, 1807).
- Sciuro-hypnum starkii* (Brid.) Ignatov & Huttunen, 2002: 270 (*Hypnum starkii*, 1801).
- Sciuro-hypnum uematsui* (Broth. in Cardot) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 175 (*Brachythecium uematsui*, 1911).
- Sciuro-hypnum uncinifolium* (Broth. & Par.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 175 (*Brachythecium uncinifolium*, 1904).
- Scorpidiaceae Ignatov & Ignatova, 2004: 942.
- Scouleriales (S. P. Churchill in V. A. Funk & D. R. Brooks) Goffinet & W. R. Buck, 2004: 233 (Scouleriaceae, 1981).
- Seligeria* sect. *Calcareae* Ochyra & Gos in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 112.
- Seligeria galinae* Mogensen & I. Goldberg, 2003: 41. f. 1–2.
- Seligeria patula* var. *alpestris* (T. Schauer) Gos & Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 113 (*Seligeria alpestris*, 1967 [1968]).
- Seligeria transylvanica* Plam., 1998: 189. f. 59. Note: not in IOM 96–98.
- Sematophyllum allinckiorum* W. R. Buck, 2003: 146 f. 131.
- Sematophyllum squarrosum* W. R. Buck, 2003: 146. f. 131.

- Sphagnophytina Doweld, 2001: I.
- Sphagnum alaskense* R. E. Andrus & Janssens, 2003: 435. f. 1, 3. Original placement: sect. *Sphagnum*.
- Sphagnum amazonense* H. A. Crum, 2002: 444. f. 24–28.
- Sphagnum denticulatum* var. *auriculatum* (Schimp.) Plam., 1998: 70 (*Sphagnum auriculatum*, 1857). Note: not in IOM 96–98.
- Sphagnum hertelianum* H. A. Crum, 2002: 441. f. 7–11.
- Sphagnum matogrossense* H. A. Crum, 2002: 441. f. 1–6. Original placement: sect. *Sphagnum*.
- Sphagnum mirum* Flatberg & Thinggaard, 2003 [2004]: 504. f. 1, 3–21, 26–29. Original placement: sect. *Squarrosa*.
- Sphagnum trollii* H. A. Crum, 2002: 443. f. 12–16.
- Sphagnum uruguayanense* H. A. Crum, 2002: 443. f. 17–24.
- Splachnales (M. Fleisch.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 156 (Splachninae, 1920).
- Splachnobryum temasekensis* B. C. Tan, B.-C. Ho & B. K.-B. Seah, 2004: 228. f. 9–17.
- Stereodon holmenii* (Ando) Ignatov & Ignatova, 2004: 855 (*Hypnum holmenii*, 1994).
- Streptocolea* (I. Hagen) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 118 (*Grimmia* subgen. *Streptocolea*, 1909). Original placement: Grimmiaceae.
- Streptocolea atrata* (Miel. ex Hornsch.) Ochyra & Żarnowiec in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 118 (*Grimmia atrata*, 1819).
- Syntrichia caninervis* var. *astrakhanica* Ignatov, Ignatova & Suragina, 2002: 335.
- Syntrichia caninervis* var. *pseudodesertorum* (Vondr.) M. T. Gallego in M. T. Gallego et al., 2002a: 649 (*Syntrichia handelii* var. *pseudodesertorum*, 1965 [1966]).
- Syntrichia subpilosissima* (R. B. Pierrot in Bizot ex W. A. Kramer) M. T. Gallego & J. Guerra in M. T. Gallego et al., 2002b: 221 (*Tortula ruraliformis* var. *subpilosissima*, 1980).
- Takakiidae Doweld, 2001: I. Note: validated by citation of description of Takakiaceae Hattori & Inoue, J. Hattori Bot. Lab. 19: 137. 1958.
- Takakiopsida (Crand.-Stotl.) Goffinet & W. R. Buck, 2004 [Sep 10]: 232 (Takakiophyta, 1986). Note: the name was used as a nomen nudum by Jia Yu, Wu Peng-cheng, Wang Mei-zhi & He Si, Acta Phytotax. Sin. 41: 350, 351. 2003, and provided with a Latin description by Wang Mei-zhi & Wu Pan-cheng, Fl. Bryophyt. Sin. 8: 447. 2004 [Dec].
- †*Talchiophyllites* Chandra, 1995: 24. Note: not in IOM 93–95.
- †*Talchiophyllites indicus* Chandra, 1995: 24. f. 4–6. pl. 3. Note: not in IOM 93–95.
- Taxiphyllum subretusum* (Thwaites & Mitt.) O’Shea, 2002: 126 (*Ectropothecium subretusum*, 1873).
- Tayloria grandis* (D. G. Long) Goffinet & A. J. Shaw, 2002: 207 (*Voitia grandis*, 1999).
- Tayloria immersa* (Goffinet) Goffinet, A. J. Shaw & C. J. Cox, 2004: 758 (*Brachymitrium immersum*, 1999).
- Tetraphididae Doweld, 2001: I. Note: validated by reference to description of “trib. (‘Tetraphideae’)” in Dumort., Anal. Fam. Pl. 69. 1829; redundant in Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, Biodiv. Poland 3: 98. 2003, where the name is based on Fleischer’s suborder Tetraphidineae.
- Tetraphidopsida (M. Fleisch.) Goffinet & W. R. Buck, 2004: 232 (Tetraphidineae, 1908).
- Thamnobryum liesneri* B. H. Allen & S. P. Churchill, 2002: 155. f. 1.
- Thamnobryum rudolphianum* Mastracci, 2004: 143.
- Timmiales (M. Fleisch.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 102 (Timmiineae, 1920).
- Timmiidae Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 102.
- Tortula* sect. *Cuneifoliae* (Schimp.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 153 (*Barbula* sect. *Cuneifoliae*, 1856).
- **Tortula subpilosissima* J.-P. Frahm, 2003: 2, *not effectively published. Note: based on *T. ruraliformis* subsp. *subpilosissima* Pierrot in Bizot ex W. Kramer.
- Trichosteleum fleischeri* B. C. Tan, B.-C. Ho & B. K.-B. Seah, 2004: 223. f. 1–8.
- Trichostomum* subgen. *Oxystegus* Broth. in Engl. & Prantl, 1902: 394. Note: Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, Biodiv. Poland 3: 150, proposed a new combination for this name, but Brotherus provided a brief diagnosis in 1902.
- Trichostomum crispulum* var. *pseudocrispulum* B. C. Tan & Ninh, 2003: 97.
- Trichostomum hondurensense* B. H. Allen, 2002: 192, “hondurensis.”
- Trismegistia maliauensis* H. Akiyama & Suleiman, 2003: 184.
- Ulota gymnostoma* Guo Shui-liang, Enroth & Virtanen, 2004: 459.
- †*Umariaphyllites* Chandra, 1995: 30. Note: not in IOM 93–95.
- †*Umariaphyllites acutus* Chandra, 1995: 30. f. 11–14. pl. 7. Note: not in IOM 93–95.
- Valdonia* Ochyra, 2003b: 88. Original placement: Seligeriaceae.
- Valdonia microcarpa* (Mitt.) Ochyra, 2003b: 92 (*Blindia microcarpa*, 1876).
- Vesicularia eligiana* W. R. Buck, 2003: 161. f. 144.
- Vittia bartlettii* (H. A. Crum & Steere) Hedenäs & J. Muñoz in Hedenäs, 2003: 36 (*Sciaromium bartlettii*, 1958).
- Vittia elimbata* Hedenäs, Vanderp. & Goffinet in Vanderp. et al., 2003: 9.
- Vittia salina* Hedenäs & J. Muñoz, 2002: 163. f. 1.
- Warnstorffia* subgen. *Sarmatyppnum* (Tuom. & T. J. Kop.) Ochyra in Ochyra, Żarnowiec & Bednarek-Ochyra, 2003: 180 (*Sarmatyppnum*, 1979).
- Zygodon elatus* (Dixon) Goffinet in Goffinet et al., 2004: 287 (*Leptodontiopsis elata*, 1918).
- Zygodon fragilifolius* var. *papillosum* Goffinet in Goffinet et al., 2004: 287. Replaced name: *Leptodontiopsis fragilifolia* Broth. in Mildbr., 1910.
- Zygodon macrocarpus* (Dixon) Goffinet in Goffinet et al., 2004: 287 (*Leptodontiopsis macrocarpa*, 1938).

Zygodon orientalis (Dixon) Goffinet in Goffinet et al., 2004: 287 (*Leptodontiopsis orientalis*, 1935).

BIBLIOGRAPHY

- Akiyama, H. & M. Suleiman. 2003. *Trismegistia maliauensis* H. Akiyama & M. Suleiman (Sematophyllaceae, Musci), a new species from Maliau Basin, northern part of Borneo. *Bryol. Res.* 8: 183–187.
- Akiyama, H. & A. Tanaka. 2002. *Hypnodontopsis spathulata* H. Akiyama & A. Tanaka (Rhachitheciae; Musci), a new species from Myanmar (Burma). *Bryol. Res.* 8: 131–136.
- Akiyama, H. & H. Tsubota. 2001 [2002]. *Pseudotrimegistia* H. Akiy. & Tsubota, a new genus of the Sematophyllaceae (Musci). *Acta Phytotax. Geobot.* 52: 85–95.
- Akiyama, H. & H. Tsubota. 2004. Morphological and genetical variations and familial affinity of the genus *Dixonia* (Musci). *Bryol. Res.* 8: 229–237.
- Akiyama, H., H. Tsubota, T. Yamaguchi & M. Suleiman. 2003. The new genus *Benitotania* (Daltoniaceae, Bryopsida) from Mt. Kinabalu. *Bryologist* 106: 454–459.
- Allen, B. 2002. Moss flora of Central America, Part 2. Encalyptaceae–Orthotrichaceae. *Monogr. Syst. Bot. Missouri Bot. Gard.* 90. viii + 699 pages.
- Allen, B. & S. P. Churchill. 2002. A new species of *Thamnobryum* (Musci: Neckeraceae) from Venezuela, with a key to the neotropical species of *Thamnobryum*. *Novon* 12: 155–158.
- Allen, B. H. & R. R. Ireland. 2002. The taxonomic status of *Dicranodontium subporodictyon* in western North America. *Lindbergia* 27: 73–78.
- Allen, B. & R. E. Magill. 2003. A revision of *Pilotrichella* (Lembophyllaceae, Musci). *Acta Acad. Paedagog. Agriensis, Sect. Biol.* 24: 43–83.
- Allen, B. & R. E. Magill. 2004. *Leptodictyum wallacei* (Musci: Amblystegiaceae), a new species from Texas, U.S.A. *Novon* 14: 377–379.
- Anderson, J. M. & H. M. Anderson. 1985. Palaeoflora of Southern Africa. *Prodromus of South African megafloras: Devonian to Lower Cretaceous*. 423 pages. A. A. Balkema, Rotterdam, Netherlands.
- Andrus, R. E. & J. A. Janssens. 2003. *Sphagnum alaskense*, a new species from western North America. *Bryologist* 106: 435–438.
- Arikawa, T. 2004. A taxonomic study of the genus *Pylaisia* (Hypnaceae, Musci). *J. Hattori Bot. Lab.* 95: 71–154.
- Arts, T. & P. Sollman. 2002. *Gymnostomiella tuberculosa* (Renauld & Paris) Arts & P. Sollm. comb. nov. *Trop. Bryol.* 22: 103.
- Asthana, G. & S. C. Srivastava. 2003. Indian *Cololejeunea*: a taxonomic study. *Bryophyt. Biblioth.* 60. viii + 155 pages.
- Bakalin, V. A. 2001. Notes on *Lophozia* III. Some taxonomic problems in *Lophozia* sect. *Lophozia*. *Arctoa* 10: 207–218.
- Bakalin, V. A. 2003a. Notes on *Lophozia* IV. Some new taxa of *Lophozia* sensu stricto. *Ann. Bot. Fenn.* 40: 47–52.
- Bakalin, V. A. 2003b. The status and treatment of the genus *Hattoriella* (H. Inoue) H. Inoue. *Arctoa* 12: 91–96.
- Bastos, C. J. P. & O. Yano. 2002. *Pycnolejeunea porrectilobula* (Lejeuneaceae), a new species from Brazil. *Nova Hedwigia* 74: 439–443.
- Bednarek-Ochyra, H. 2004. *Codriophorus corrugatus* (Bryopsida, Grimmiaceae), a new species from East Asia and Southern Alaska. *Bryologist* 107: 377–384.
- Bednarek-Ochyra, H. & R. Ochyra. 2003. *Racomitrium patagonicum*, a new moss species from South America. *J. Bryol.* 25: 181–187.
- Bischler, H. & A. T. Whittmore. 2001. *Cronisia* and its two species, *C. fimbriata* and *C. weddellii*. *Cryptog. Bryol.* 22: 167–174.
- Blom, H. H. & M. Lüth. 2002. *Schistidium spinosum*, a new species from Europe and its relationship to *S. litiputatum*. *Lindbergia* 24: 122–126.
- Brotherus, V. F. 1902. Bryales, in part. *Nat. Pflanzenfam.* I(3): 385–432.
- Brotherus, V. F. 1924. Musci (Laubmoose) 1. Halfte. *Nat. Pflanzenfam.* (ed. 2) 10: 478 pages.
- Brown, E. A. & T. Pócs. 2001. A new species of *Radula* sect. *Cavifolium* (Radulaceae : Hepaticae) from Queensland, Australia. *Telopea* 9: 435–438.
- Bruggeman-Nannenga, M. A. 2004. *Fissidens unipilosus* sp. nov. and *F. palmifolius* var. *semilimbatus* var. nov. (Musci, Fissidentaceae) from Uganda. *Cryptog. Bryol.* 25: 309–313.
- Bruggeman-Nannenga, M. A. & H. Kürschner. 2004. *Fissidens ellipticoides* sp. nov. (Bryopsida: Fissidentaceae) and three new *Fissidens* records for the Arabian Peninsula. *J. Bryol.* 26: 107–111.
- Brummit, R. K. & C. E. Powell. 1992. Authors of Plant Names, a list of authors of scientific names of plants, with recommended standard forms of their names, including abbreviations. Kew: Royal Botanic Gardens. 732 pages.
- Buchbender, V. & E. Fischer. 2004. *Drepanolejeunea vandenberghenii* (Jungermanniopsida: Lejeuneaceae), a previously overlooked new species from Rwanda including comments on *D. physaefolia* and *Harpalejeunea fischeri*. *J. Bryol.* 26: 273–283.
- Buck, W. R. 2003. Guide to the plants of central French Guiana. Part 3. Mosses. *Mem. New York Bot. Gard.* 76(3). vi + 167 pages.
- Buck, W. R. & B. H. Allen. 2004. A new name for the eastern North American species of *Ctenidium*. *Evensia* 21: 38–39.
- Buck, W. R., A. J. Shaw & C. J. Cox. 2002. A new species of *Leskeodon* (Daltoniaceae) from Ecuador. *Brittonia* 54: 178–180.
- Buysson, R. du. 1883. Clef analytique des mousses de la famille des Grimmiées. *Feuille Jeunes Naturalistes* 3: 63–65.
- Cao Tong, Sun Jun, Yu Jing & Song Guo-Yuan. 2003. *Scapania gaochii*, a new species of Hepaticae from Yunnan, China. *Acta Bot. Yunnan.* 25: 541–543.
- Cao Tong, Gao Chien, Sung Jun, Yu Jing, Song Guo-yuan & Zug Ben-rong. 2004. *Scapania macroparaphyllia*, a new species of *Scapania*

- (Scapaniaceae) from Xizang, China. *Acta Phytotax.* Sin. 42: 180–182.
- Chandra, S. 1995. Bryophytic remains from the Early Permian sediments of India. *Palaeobotanist* 43(2): 16–48.
- Costa, D. P. da & S. R. Gradstein. 2000 [2001]. On the status of *Metzgeria angusta*, a poorly known neotropical taxon. *Bryologist* 103: 757–759.
- Cox, C. J. & T. A. J. Hedderson. 2003. Phylogenetic relationships within the moss family Bryaceae based on chloroplast DNA evidence. *J. Bryol.* 25: 31–40.
- Crandall-Stotler, B. & R. E. Stotler. 2000. Morphology and classification of the Marchantiophyta. *Bryoph. Biol.* Pp. 21–70.
- Crandall-Stotler, B. J., R. E. Stotler & C. H. Ford. 2002. Contributions toward a monograph of *Petalophyllum* (Marchantiophyta). *Novon* 12: 334–337.
- Crosby, M. R. 2000. Index of mosses, 1996–1998. Monogr. Syst. Botany Missouri Bot. Gard. 80. [vi +] 65 pages.
- Crosby, M. R. & J. J. Engel. 2005, in press. Index of Hepaticas, 1974–2000. 368 pages. Hattori Botanical Laboratory, Nichinan.
- Crosby, M. R. & R. E. Magill. 1994. Index of mosses, 1990–1992. Monogr. Syst. Bot. Missouri Bot. Gard. 50. [vi +] 87 pages.
- Crosby, M. R. & R. E. Magill. 1997. Index of mosses, 1993–1995. Monogr. Syst. Bot. Missouri Bot. Gard. 62. [vi +] 106 pages.
- Crosby, M. R. & R. E. Magill. 2004. Index of mosses, 1999–2001. Monogr. Syst. Bot. Missouri Bot. Gard. 96. [vi +] 45 pages.
- Crosby, M. R., R. E. Magill & C. B. Bauer. 1992. Index of mosses, 1963–1989. Monogr. Syst. Bot. Missouri Bot. Gard. 42. [vi +] 646 pages.
- Crum, H. 2002. Miscellaneous notes on *Sphagnum*—12. *Novon* 12: 441–445.
- Czernyadjeva, I. V. & A. D. Potemkin. 2003. On the bryophyte flora of south-west Kamchatka (Russian Far East). *Arctoa* 12: 59–74.
- Dauphin, G. 2003. *Ceratolejeunea* (Lejeuneaceae: Lejeuneoideae). Fl. Neotrop. 90. 87 pages.
- Dauphin, G. & R. S. Gradstein. 2003. A new species of *Cheirolejeunea* (Spruce) Schiffn. from Panama. *J. Bryol.* 25: 259–261.
- Delgadillo M., C. & M. M. Schiavone. 2004. *Aloina* and *Aloinella* (Bryopsida, Pottiaceae) in northern Argentina. *Brittonia* 56: 291–293.
- Doweld, A. 2001. *Prosyllabus Tracheophytorum*, *tentamen systematis plantarum vascularium* (Tracheophyta). 110 + LXXX pages. Geos, Moscow. — In English (pages 7–29), Latin (pages I–LXXX), and Russian (33–55) followed by an index to Latin names and a bibliography; bryological nova are on page I.
- Draper, I., F. Lara, B. Albertos, R. Garilleti & V. Mazimpaka. 2003. The epiphytic bryoflora of the Jbel Bhouhalla (Rif, Morocco), including a new variety of moss, *Orthotrichum speciosum* var. *brevisetum*. *J. Bryol.* 25: 271–280.
- Dulin, M. V., N. A. Konstantinova & V. A. Bakalin. 2003. To the liverwort flora of the Komi Republic. *Bot. Žurn. (Moscow & Leningrad)* 88(3): 45–52.
- Engel, J. J. 2001. Studies on Geocalycaceae. XII. *Heteroscyphus mononucleus* Engel, a new species of Hepaticae from New Zealand. *J. Hattori Bot. Lab.* 90: 241–244.
- Engel, J. J. 2003. Studies on Geocalycaceae (Hepaticae). XIII. The genus *Stolonivector* Engel, including a new species from New Zealand. *J. Hattori Bot. Lab.* 93: 69–77.
- Engel, J. J. 2004a. Studies on Geocalycaceae. XV. *Chiloscyphus aperticaulis* Engel, an interesting new species of Hepaticae from New Zealand. *J. Hattori Bot. Lab.* 95: 229–234.
- Engel, J. J. 2004b. Austral Hepaticae 36. A new species of *Lepidozia* from New Zealand, together with an assessment of subg. *Austrolepidozia* (Schust.) Schust. *J. Hattori Bot. Lab.* 96: 273–279.
- Engel, J. J. & S. R. Gradstein. 2003. Studies on Geocalycaceae XIV. *Physotheca* J. J. Engel & Gradst., a new genus of Hepaticae from Ecuador, belonging to a new subfamily, Geocalycaceae subfam. Physothecoideae J. J. Engel & Gradst. *Taxon* 52: 763–773.
- Engel, J. J. & G. L. S. Merrill. 2001. Austral Hepaticae 33. *Paracromastigum succulentum*, comb. nov. (Lepidoziaceae, Jungermanniales). *Bryologist* 104: 151–153.
- Engel, J. J. & G. L. S. Merrill. 2004. Austral Hepaticae. 35. A taxonomic and phylogenetic study of *Telaranea* (Lepidoziaceae), with a monograph of the genus in temperate Australasia and commentary on extra-Australasian taxa. *Fieldiana, Bot.*, n.s. 44. 265 pages.
- Engel, J. J. & R. M. Schuster. 2001. Austral Hepaticae. 32. A revision of the genus *Lepidozia* (Hepaticae) for New Zealand. *Fieldiana, Bot.*, n.s. 42. iii + 107 pages.
- Enroth, J. 2004. Two new combinations in *Porotrichum* (Neckeraceae). *Ann. Bot. Fenn.* 41: 77.
- Erdağ, A., H. Kürschner & G. Parolly. 2004. *Orthotrichum leblebicii* sp. nov. (Orthotrichaceae, Bryopsida), and two further new epiphytic *Orthotrichum* records from southern Turkey. *Nova Hedwigia* 78: 517–526.
- Flatberg, K. I. & K. Thinggaard. 2003 [2004]. Taxonomy and geography of *Sphagnum tundrae* with a description of *S. mirum*, sp. nov. (Sphagnaceae, sect. *Sphagnum* [sic]). *Bryologist* 106: 501–515.
- Frahm, J.-P. 2003. Zur Unterscheidung von *Tortula subpilosissima* J.-P. Frahm comb. nov. (*Tortula papillosissima* var. *submamillosa*). *Bryol. Rundbriefe* 63: 1–4. — “Die Bryologischen Rundbriefe . . . erscheinen unregelmässig und nur in elektronischer Form.”
- Frahm, J.-P. 2004a. *Atrichum* (Muscini, Polytrichaceae) in Baltic amber. *J. Hattori Bot. Lab.* 95: 219–227.
- Frahm, J.-P. 2004b. A new contribution to the moss flora of Baltic and Saxon amber. *Rev. Palaeobot. Palynol.* 129: 81–101.
- Frahm, J.-P. 2004c. New records of mosses from Dominican amber. *Trop. Bryol.* 25: 25–27.

- Frahm, J.-P. & J. Ahmed. 2004. *Barbula sardoa* (Schimp.) J.-P. Frahm, a new name for *Barbula convoluta* Hedw. var. *commutata* (Jur.) Husn. J. Bryol. 26: 29–35.
- Frahm, J.-P. & W. Frey. 2004. Moosflora. 4., neubearbeitete und erweiterte Auflage. 538 pages. Verlag Eugen Ulmer, Stuttgart, Germany.
- Frahm, J.-P. & T. Hedderson. 2004. New and interesting *Campylopus* records from South Africa. Trop. Bryol. 25: 111–115.
- Fransén, S. 2004. A taxonomic revision of extra-Neotropical *Bartramia* section *Vaginella* C. Müll. Lindbergia 29: 73–107.
- Frey, W., M. Hofmann & H. H. Hilger. 2001. The gametophyte-sporophyte junction: unequivocal hints for two evolutionary lines of archegoniate land plants. Flora 196: 431–445.
- Furuki, T. 2001. *Lethocolea naruto-toganensis*, a new hepatic from swamps of Japan. Bryologist 104: 306–309.
- Gallego, M. T., M. J. Cano, R. M. Ros & J. Guerra. 2002b. An overview of *Syntrichia ruralis* complex (Pottiaceae: Musci) in the Mediterranean region and neighbouring areas. Bot. J. Linn. Soc. 138: 209–224.
- Gallego, M. T., M. J. Cano, R. M. Ros & J. Guerra. 2002a. New taxonomic data on a circum-Tethyan group of *Syntrichia* (Pottiaceae, Bryophyta): the *S. caninervis* complex. Syst. Bot. 27: 643–653.
- Gao Chien. 2003. Takakiales[,] Calobryales[,] Jungermanniales. Fl. Bryophyt. Sin. 9. xvi + 323 pages.
- Gao Chien & Bai Xue-liang. 2001. A synoptic revision of family Jungermanniaceae (Hepaticae) in China including some taxa nova. Philipp. Sci. 38: 111–170.
- Gao Chien & Bai Xue-liang. 2002. *Lepidozia suyungii* (Lepidoziaceae, Hepaticae), a new species from southwestern China, with discussion of the species of *Lepidozia* in China. J. Hattori Bot. Lab. 92: 191–197.
- Gao Chien & Wu Yu-huan. 2004. On seven species of the Schistochilaceae (Hepaticae) in China, including one new species and one new combination. J. Hattori Bot. Lab. 95: 263–270.
- Gao Chien, Wu Yu-huan & R. Grolle. 2003. *Jungermannia cheniana*, a new liverwort with 2–3-stratose leaves from Yunnan, China. Nova Hedwigia 77: 189–193.
- Gao Chien, Cao Tong, Wu Yu-huan, Yu Jing & Chen Yi. 2004. A new species and three new records of *Heteroschypus* (Jungermanniopsida: Geocalycaceae) to China. J. Bryol. 26: 97–102.
- Goffinet, B. & W. R. Buck. 2004. Systematics of the Bryophyta (mosses): from molecules to a revised classification. Monogr. Syst. Bot. Missouri Bot. Gard. 98: 205–239.
- Goffinet, B. & A. J. Shaw. 2002. Independent origins of cleistocarpy in the Splachnaceae: Analyses of cpDNA sequences and polyphyly of the Votioideae (Bryophyta). Syst. Bot. 27: 203–208.
- Goffinet, B., A. J. Shaw & C. J. Cox. 2004. Phylogenetic inferences in the dung-moss family Splachnaceae from analyses of cpDNA sequence data and implications for the evolution of entomophily. Amer. J. Bot. 91: 748–759.
- Goffinet, B., A. J. Shaw, C. J. Cox, N. J. Wickett & S. B. Boles. 2004. Phylogenetic inferences in the Orthotrichoideae (Orthotrichaceae, Bryophyta) based on variation in four loci from all genomes. Monogr. Syst. Bot. Missouri Bot. Gard. 98: 270–289.
- Gradstein, S. R. & D. P. da Costa. 2003. The Hepaticae and Anthocerotae of Brazil. Mem. New York Bot. Gard. 87. xviii + 318 pages.
- Gradstein, S. R., S. P. Churchill & N. Salazar-Allen. 2001. Guide to the bryophytes of tropical America. Mem. New York Bot. Gard. 86. viii + 577 pages.
- Gradstein, S. R., R. I. Meneses Q. & B. A. Arbe. 2003. Catalogue of the Hepaticae and Anthocerotae of Bolivia. J. Hattori Bot. Lab. 93: 1–67.
- Gradstein, S. R., Xiao-Lan He, S. Piippo & M. Mizutani. 2002. Bryophyte flora of the Huon Peninsula, Papua New Guinea. LXVIII. Lejeuneaceae subfamily Ptychanthoideae (Hepaticae). Acta Bot. Fenn. 174. 88 pages.
- Greuter, W., J. McNeill, F. R. Barrie, H. M. Burdet, V. Demoulin, T. S. Filgueiras, D. H. Nicolson, P. C. Silva, J. E. Skog, P. Trehane, N. J. Turland & D. L. Hawksworth. 2000. International Code of Botanical Nomenclature (Saint Louis Code), adopted by the Sixteenth International Botanical Congress, St[.] Louis, Missouri, July-August 1999. Regnum Veg. 138.
- Greven, H. C. 2002. *Grimmia nevadense*, a new species from California. Bryologist 105: 273–275.
- Greven, H. C. 2003. Grimmias of the World. 247 pages. Backhuys Publishing, Leiden, Netherlands.
- Grolle, R. 2001. Miscellanea hepaticologica 291–300. Haussknechtia 8: 59–69.
- Grolle, R. 2002. The Hepaticae and Anthocerotae of the subantarctic and temperate islands in the east Southern Hemisphere (90° to 0°): an annotated catalogue. J. Bryol. 24: 57–80.
- Grolle, R. 2003. *Frullania mammilligera* sp. nov., a new Eocene species of Hepaticae found in Bitterfeld Amber of central Germany. Courier Forschungsinst. Senckenberg 241: 155–161.
- Grolle, R. & K. Meister. 2004b. The Liverworts in Baltic and Bitterfeld Amber. 91 pages. Weissdorn-Verlag, Jena.
- Grolle R. & J. Heinrichs. 2003. Eocene *Plagiochila groehni* sp. nov. — the first representative of Plagiochilaceae in Baltic amber. Cryptog. Bryol. 24: 289–293.
- Grolle, R. & K. Meister. 2004a. *Lophozia kutscheri*, a new hepatic (Jungermanniales) in Bitterfeld amber from central Germany. Bryologist 107: 79–81.
- Grolle, R. & A. Schmidt. 2001. A fossil *Scapania* (Hepaticae) with perianth and capsule in Bitterfeld amber (Eocene) from Germany. Bryologist 104: 362–366.
- Grolle, R. & Zhu Rui-Liang. 2002. On *Macrocolura* and the subdivision of *Colura* (Lejeuneaceae, Hepaticae). J. Hattori Bot. Lab. 92: 181–190.
- Grolle, R., K. Meister & M. L. So. 2004. New evidence on the taxonomic position of the Eocene

- Jungermannites contortus* (Jungermanniales: Lejeuneaceae). *Cryptog. Bryol.* 25: 117–123.
- Grolle, R., D. B. Schill & D. G. Long. 2003. Notes on *Gottschelia* (Jungermanniales, Lophoziaceae), with a description of *G. patoniae*, a new species from the East Himalaya. *J. Bryol.* 25: 3–6.
- Grolle, R., Zhu Rui-liang & S. R. Gradstein. 2001 [2002]. On *Cyrtolejeunea* A. Evans (Lejeuneaceae, Hepaticae). *Taxon* 50: 1067–1074.
- Guo Shyu-liang, J. Enroth & V. Virtanen. 2004. Bryophyte flora of Hunan Province, China. 10. *Ulota gymnostoma* sp. nova (Orthotrichaceae). *Ann. Bot. Fenn.* 41: 459–463.
- Hasegawa, J. 2001. A new species of *Phaeoceros* with remarkable spore features from Southeast Asia. *Bryol. Res.* 7: 373–377.
- Hässel de Menéndez, G. G. 2001 [2000]. *Eurychiloscyphus* Hässel, a new subgenus of *Chiloscyphus* Corda (Hepatophyta) from southern South America. *Lindbergia* 26: 37–42.
- Hässel de Menéndez, G. G. 2001. Revision of the genus *Leptoscyphus* Mitt. (Hepatophyta) from southern South America. *J. Hattori Bot. Lab.* 91: 205–227.
- Hässel de Menéndez, G. 2002. One new combination and one new species in *Leiomitra* (Trichocoleaceae, Hepatophyta) from southern South America. *Novon* 12: 465–470.
- He, Xiao-Lan & R. Grolle. 2001. *Xylolejeunea*, a new genus of the Lejeuneaceae (Hepaticae) from the neotropics, Madagascar and the Seychelles. *Ann. Bot. Fenn.* 38: 25–44.
- Hedenäs, L. 2003. Amblystegiaceae (Musci). *Fl. Neotrop.* 89. 108 pages.
- Hedenäs, L. & J. Muñoz. 2002. *Vittia salina* L. Hedenäs & J. Muñoz, sp. nov., a new moss from Argentina. *J. Bryol.* 24: 163–165.
- Hedenäs, L. & N. Pedersen. 2002. Nomenclatural consequences of a phylogenetic study of the Plagiotheciaceae. *Bryologist* 105: 325–326.
- Heinrichs, J. 2002. A taxonomic revision of *Plagiochila* sect. *Hylacoetes*, sect. *Adiantoidea* and sect. *Fuscoluteae* in the Neotropics with a preliminary subdivision of neotropical Plagiochilaceae into nine lineages. *Bryophyt. Biblioth.* 58. 184 pages + plates 1–58 (as Appendix 1) + 4 other unpaginated appendices.
- Heinrichs, J., M. Lindner & T. Pócs. 2004. nrDNA internal transcribed spacer data reveal that *Rhodoplagiochila* R. M. Schust. (Marchantiophyta: Jungermanniales) is a member of *Plagiochila* sect. *Arrectae* Carl. Org. Divers. Evol. 4: 109–118.
- Heinrichs, J., S. R. Gradstein, H. Groth & M. Lindner. 2003. *Plagiochila cucullifolia* var. *anomala* var. nov. from Ecuador, with notes on discordant molecular and morphological variation in *Plagiochila*. *Pl. Syst. Evol.* 242: 205–216.
- Heinrichs, J., H. Groth, S. R. Gradstein, D. S. Rycroft, W. J. Cole & H. Anton. 2001. *Plagiochila rutilans* (Hepaticae): a poorly known species from tropical America. *Bryologist* 104: 350–361.
- Heinrichs, J., H. Groth, H. Holz, D. S. Rycroft, C. Renker & T. Pröschold. 2002. The systematic position of *Plagiochila moritziana*, *P. trichostoma*, and *P. deflexa* based on ITS sequence variation of nuclear ribosomal DNA, morphology, and lipophilic secondary metabolites. *Bryologist* 105: 189–203.
- Herzog, T. 1960. Weitere Beiträge zur Bryophytenflora Chiles. *Rev. Bryol. Lichénol.* 29: 183–206.
- Ho, B. C. & B. C. Tan. 2002. Additions to the moss flora of Endau Rompin National Park, Johore State, Peninsula Malaysia. *Trop. Bryol.* 22: 67–76.
- Holyoak, D. T. 2003. A taxonomic review of some British coastal species of the *Bryum bicolor* complex, with a description of *Bryum dyffrynense* sp. nov. *J. Bryol.* 25: 107–113.
- Ignatov, M. S. & S. Huttunen. 2002. Brachytheciaceae (Bryophyta)—a family of sibling genera. *Arctoa* 11: 245–296.
- Ignatov, M. S. & E. A. Ignatova. 2003. Flora mkhov srednei chasti evropeiskoi Rossii. Tom 1. Sphagnaceae–Hedwigiaceae. Moss flora of the Middle European Russia. Volume 1: Sphagnaceae–Hedwigiaceae. *Arctoa* 11(Supplement 1): 1–608.
- Ignatov, M. S. & E. A. Ignatova. 2004. Flora mkhov srednei chasti evropeiskoi Rossii. Tom 2. Fontinalaceae—Amblystegiaceae. Moss flora of the Middle European Russia. Volume 2: Fontinalaceae—Amblystegiaceae. *Arctoa* 11(Supplement 2): 609–960.
- Ignatov, M. S., E. A. Ignatova & S. A. Suragina. 2002. A new variety of *Syntrichia caninervis* (Pottiaceae, Musci). *Arctoa* 11: 333–336.
- Ignatova, E., H. Bednarek-Ochyra, O. Afonina & J. Muñoz. 2003. A new species of *Grimmia* (Grimmiaceae, Musci) from north-east Asia and Alaska. *Arctoa* 12: 1–8.
- Ilku-Borges, A. L. 2002 [2003]. *Pictolejeunea reginae*, a new species of Lejeuneaceae (Hepaticae) from Venezuela. *Brittonia* 54: 318–321.
- Ireland, R. R. 2004. *Dacryophyllum falcifolium*, a new North American genus and species (Musci: Hypnaceae) from California. *Novon* 14: 70–74.
- Iwatsuki, Z. & T. Suzuki. 2002. Three new species of *Fissidens* from Japan. *J. Hattori Bot. Lab.* 92: 165–173.
- Iwatsuki, Z. & B. C. Tan. 2004. *Pseudotaxiphyllum obtusifolium*, a new species of Hypnaceae (Musci) from China. *Novon* 14: 75–78.
- Iwatsuki, Z., T. Suzuki & H. Kiguchi. 2004. *Brachydontium olympicum*, a moss misunderstood by Japanese bryologists. *J. Hattori Bot. Lab.* 95: 199–205.
- Iwatsuki, Z., J.-P. Frahm, T. Suzuki & N. Takaki. 2002. Gemmiferous species of *Campylopus* in Japan. *J. Hattori Bot. Lab.* 92: 175–180.
- Jiménez, J. A., J. Guerra, M. J. Cano & R. M. Ros. 2004. *Didymodon erosus* sp. nov. (Musci, Pottiaceae) from the Iberian Peninsula. *Nova Hedwigia* 78: 501–506.
- Jolyclerc, N. 1803. *Système Sexuel des Végétaux.* xv + 462 pages. Arthur Bertrand, Paris.

- Jovet-Ast, S. 2003. *Riccia* des sous-genres *Riccia* et *Ricciella* récoltés en Inde et en Indonésie. *Cryptog. Bryol.* 24: 209–228.
- Kis, G. 2002. Comments on some African species of the moss genus *Glossadelphus* M. Fleisch. *Cryptog. Bryol.* 23: 157–169.
- Kis, G. & T. Pócs. 2001. What is *Chondriolejeunea*? *Cryptog. Bryol.* 22: 237–246.
- Konrat, M. J. von & J. E. Braggins. 2003. A new and unusual species of *Frullania* (Jubulaceae) from Tasmania, Australia. *New Zealand J. Bot.* 41: 55–62.
- Konstantinova, N. A. & N. E. Koroleva. 2003. On some dwarf forms of hepaticas new for Spitzbergen archipelago. *Complex Invest. Spitzbergen Nat. Pp.* 156–161, 255–256. — in Russian
- Koponen, T. & A. Touw. 2003. Synopsis and nomenclature of *Thuidium* and related genera in China. *Ann. Bot. Fenn.* 40: 129–133.
- Koponen, T., T. Cao, S. Huttunen, A. Juslén, C. Peng, S. Piippo, P. Rao, J. Váňa & V. Virtanen. 2004. Bryophyte flora of Hunan Province, China. 3. Bryophytes from Taoyuandong and Yankou nature reserves and Badagongshan and Hupingshan national nature reserves, with additions to floras of Mangshan Nature Reserve and Wulingyuan Global Cultural Heritage Area. *Acta Bot. Fenn.* 177. 47 pages.
- Kruijer, H. 2002. Hypopterygiaceae of the World. *Blumea*, Suppl. 13. 388 pages.
- Kumar, D. & N. Manocha. 2002. [Abstract] A new species of *Herbertus*, *H. mehrae* Kumar et Manocha, from Darjeeling, India. *Abstr. World Conf. Bryol.* P. 80.
- La Farge, C. 2002 [2003]a. *Leucoloma* I: a revision of subgenus *Leucoloma* (Dicranaceae, Bryopsida) in Africa and Madagascar. *Bryologist* 105: 509–590.
- La Farge, C. 2002 [2003]b. *Leucoloma* II: a revision of *Leucoloma* series *Holomitrioidea* (Dicranaceae). *Bryologist* 105: 591–605.
- La Farge, C. 2002 [2003]c. *Leucoloma* III: a species synopsis: typifications, synonymy, and excluded names. *Bryologist* 105: 606–624.
- Li Xing-jiang (ed.). 2002. *Bryophyta: Musci* [1]. Takakiaceae to Aulacomniaceae. Fl. Yunnan. 18. x + 525 pages.
- Long, D. G. 2001 [2000]. Studies on the genus *Asterella* (Aytoniaceae). V. Miscellaneous notes on Asiatic *Asterella*. *Lindbergia* 26: 43–45.
- Lüth, M. 2002a. *Cinclidotus confertus* (Musci, Cinclidotaceae), a new species from Greece. *Cryptog. Bryol.* 23: 11–16.
- Lüth, M. 2002b. *Dicranum transylvanicum* (Musci, Dicranaceae), a new species from Romania. *Cryptog. Bryol.* 23: 17–21.
- Magombo, Z. L. K. 2002. New combinations and synonyms in the moss family Diphysciaceae. *Novon* 12: 501–503.
- Maier, E. 2002. *Grimmia dissimilata* E. Maier sp. nova, and the taxonomic position of *Grimmia trichophylla* var. *meridionalis* Müll. Hal. (Musci, Grimmiaceae). *Candollea* 56: 281–300.
- Mastracci, M. 2004. *Thamnobryum rudolphianum* (Neckeraceae, Musci), a new species from the Azores. *Lindbergia* 29: 143–147.
- Matteri, C. M. 2003. New combination and new synonyms in Fuegian mosses. *Lindbergia* 28: 80–82.
- Matteri, C. M. 2004. The mosses (Bryophyta) of Uruguay, their synonymy and distribution. *Cryptog. Bryol.* 25: 147–167.
- Meagher, D. 2002. New bryophytes records for Australia. *Australas. Bryol. Newslett.* 46: 6.
- Mogensen, G. S. & I. Goldberg. 2003. *Seligeria galinae*, a new moss species from the Ural Mts., Russia (Seligeriaceae, Bryophyta). *Lindbergia* 28: 41–44.
- Müller, F., R. A. Pursell & M. A. Bruggeman-Nannenga. 2003 [2004]. A contribution to the *Fissidens* (Musci, Fissidentaceae) of New Caledonia, including *F. cagoui*, sp. nov. *Bryologist* 106: 578–582.
- Muñoz, J. 2002. *Grimmia exquisita* (Musci, Grimmiaceae), a new species from central Asia. *J. Bryol.* 24: 315–318.
- Muñoz, J., J. R. Shevock & D. Toren. 2002. *Grimmia serrana* (Bryopsida, Grimmiaceae), a new species from California, U.S.A. *J. Bryol.* 24: 143–146.
- Norris, D. H. & J. R. Shevock. 2004. Contributions toward a bryoflora of California: I. A specimen-based catalogue of mosses. *Madroño* 51: 1–131.
- Norris, D. H., J. R. Shevock & B. Goffinet. 2004. *Orthotrichum kellmanii* (Bryopsida, Orthotrichaceae), a remarkable new species from the central coast of California. *Bryologist* 107: 209–214.
- Ochyra, R. 2002. *Metzleria novoguineensis* (Dicranaceae), a new combination. *J. Bryol.* 24: 170–171.
- Ochyra, R. 2003a. A nomenclatural comment on the northern Andean *Chorisodontium* (Dicranaceae) and the citation of Hooker names. *J. Bryol.* 25: 66–68.
- Ochyra, R. 2003b. Antipodal mosses: VIII. *Valdonia* gen. nov. (Seligeriaceae) from the Kerguelen Province in the subantarctic. *Cryptog. Bryol.* 24: 87–102.
- Ochyra, R. 2003c. *Schistidium lewis-smithii* (Bryopsida, Grimmiaceae)—a new species from the maritime Antarctic, with a note on the Australian *S. flexifolium*. *Nova Hedwigia* 77: 363–372.
- Ochyra, R. 2004a. *Schistidium leptoneurum* species nova from the South Shetland Islands, Antarctica. *Cryptog. Bryol.* 25: 125–230.
- Ochyra, R. 2004b. [Review of:] O. M. Afonina. 2004. Konspect flory mchov Čukotki. *Fragm. Florist. Geobot. Polon.* 11: 439–440.
- Ochyra, R. & G. Zijlstra. 2004. *Pterogoniadelphus* M. Fleisch., the correct name for *Felipponea* Broth. (Leucodontaceae). *Taxon* 53: 809–811.
- Ochyra, R., H. Bednarek-Ochyra & R. I. L. Smith. 2003 [2004]. *Schistidium deceptionense*, a new moss species from the South Shetland Islands, Antarctica. *Bryologist* 106: 569–574.
- Ochyra, R., J. Żarnowiec & H. Bednarek-Ochyra. 2003. Census catalogue of Polish mosses. *Biodiv. Poland* 3: 1–372. — The importance of this catalog reaches far

- beyond Polish floristics, as many new taxa are recognized and many nomenclatural novelties are introduced
- Oesau, A. 2003. *Pterygoneurum papillosum* (Bryopsida: Pottiaceae), a new moss species from Germany. *J. Bryol.* 25: 247–252.
- Ohnishi, N. & H. Deguchi. 2003. A new species of *Schistochila* (Hepaticae) from East Asia. *Bryologist* 106: 451–453.
- O'Shea, B. J. 2002. Checklist of the mosses of Sri Lanka. *J. Hattori Bot. Lab.* 92: 125–164.
- O'Shea, B. J., M. J. Wigginton, M. A. Bruggeman-Nannenga, L. Hedenäs, H. W. Matcham, J.-P. Frahm, R. D. Porley, L. T. Ellis, M. C. Watling, J. E. Bates & J. Váňa. 2003. Bryophytes of Uganda. 6. New and additional records, 3. *Trop. Bryol.* 24: 161–168.
- Otnyukova, T. N. 2002. A study of the *Didymodon* species (Pottiaceae, Musci) in Russia. I. Species with caducous leaf apices. *Arctoa* 11: 337–349.
- Parolly, G., H. Kürschner, A. Schäfer-Verwimp & S. R. Gradstein. 2004. Cryptogams of the Reserva Biológica San Francisco (Province Zamora-Chinchipe, Southern Ecuador) III. Bryophytes – Additions and new species. *Cryptog. Bryol.* 25: 271–289.
- Perold, S. M. 2001a. Studies in the liverwort genus *Fossombronia* (Metzgeriales) from southern Africa. 11. *F. zuurbergensis*, a new species from Eastern Cape and new records for the area. *Bothalia* 31: 25–29.
- Perold, S. M. 2001b. *Fossombronia nyikaensis*, a new species from Malawi. *Bothalia* 31: 48–52.
- Perold, S. M. 2001c. Studies in the genus *Riccia* (Marchantiales) from southern Africa. 25. A new species in subgenus *Ricciella*, section *Ricciella*. *Bothalia* 31: 151–154.
- Perold, S. M. 2004. Studies in the genus *Riccia* (Marchantiales) from southern Africa. 26. A new species in section *Pilifer* [sic], *Riccia radiata*, is described. *Bothalia* 34: 23–26.
- Pfeiffer, T., W. Frey & M. Stech. 2002. A new species of *Treubia* (Trebiateae, Hepaticophytina) from New Zealand based on molecular evidence. Studies in austral temperate rain forest bryophytes 20. *Nova Hedwigia* 75: 241–253.
- Plămădă, E. 1998. Flora Briologică a României Clasa Musci. Vol. 1, Fasc. 1. 230 pages. Presa Universitară Cluj-Napoca.
- Pócs, T. 2001. East African bryophytes, XVI. New taxa of Lejeuneoideae (Lejeuneaceae) collected in Manongarivo Special Reserve, NW Madagascar. *Candollea* 56: 78.
- Pócs, T. 2002a. *Cololejeunea attilana* sp. nov. from Tanzania (East African bryophytes, XVII). *Magyar Bot. Kutat. Ezredf. Tanulm. Borhidi* 70 Szuleit. Tiszsetl. Pp. 185–192.
- Pócs, T. 2002b. New or little known epiphyllous liverworts, IX. Two new neotropical *Cololejeunea* species. *Acta Bot. Hung.* 44: 371–382.
- Pócs, T. 2002c. East African bryophytes XVIII. Two new Lejeuneaceae (Hepaticae) from the Aberdare Mountains (Kenya). *Polish Bot. J.* 47: 11–20.
- Pócs, T. & J. Váňa. 2001. A new species of *Amphicephalozia* (Hepaticae) from Madagascar. *Polish Bot. J.* 46: 145–150.
- Potemkin, A. D. 2001. Three new species of *Scapania* (Hepaticae) from India and China. *Ann. Bot. Fenn.* 38: 83–89.
- Potemkin, A. D. 2002. Phylogenetic system and classification of the family Scapaniaceae Mig. emend. Potemkin (Hepaticae). *Ann. Bot. Fenn.* 39: 309–334.
- Potemkin, A., S. Piippo & T. Koponen. 2004. Bryophyte flora of Hunan Province, China. 4. Diplophyllaceae and Scapaniaceae (Hepaticae). *Ann. Bot. Fenn.* 41: 415–427.
- Potier de la Varde, R. 1950. Espèces et variétés nouvelles recoltées à Madagascar par M. le Professeur H. Humbert au cours de son 6^e et de son 7^e voyage. *Rev. Bryol. Lichénol.* 19: 145–154.
- Price, M. 2002a. A new species of *Holomitrium* (Musci: Dicranaceae) from South America, and a key to *Holomitrium* in the northern and central Andes of South America. *Novon* 12: 241–244.
- Price, M. 2002b. Monograph of the moss genus *Macrodictyum* (Broth.) E. H. Hegew. (Dicranaceae). *J. Bryol.* 24: 133–142.
- Price, M. 2002c. Revision of the moss genera *Eucamptodontopsis* and *Schliephackea* (Dicranaceae: Dicranoideae). *J. Bryol.* 24: 295–314.
- Pursell, R. A. & M. A. Bruggeman-Nannenga. 2004. A revision of the infrageneric taxa of *Fissidens*. *Bryologist* 107: 1–20.
- Redfearn, P. L., Jr. & P.-c. Wu. 1986. Catalog of the mosses of China. *Ann. Missouri Bot. Gard.* 73: 177–208.
- Reiner-Drehwald, M. E. & K. M. Martínez. 2004. On *Lejeunea multidentata*, a new species from Cuba (Jungermanniopsida: Lejeuneaceae). *J. Bryol.* 26: 103–106.
- Renner, M. A. M. & D. Glenny. 2003. A new *Cheilolejeunea* Marchantiopsida: Lejeuneaceae from montane forests in New Zealand. *J. Bryol.* 25: 169–174.
- Salazar Allen, N. 2001. *Cyathodium bischlerianum* sp. nov. (Marchantiales) a new species from the Neotropics. *Bryologist* 104: 141–145.
- Sass-Gyarmati, A. 2001. *Lopholejeunea leioptera* Gyarmati (Lejeuneaceae, subfam. Ptychanthoideae), une nouvelle espèce récoltée dans la Réserve Spéciale de Manongarivo (Nord-Ouest de Madagascar). *Candollea* 56: 79–83.
- Sass-Gyarmati, A. 2002. Ptychanthoideae (subfam. of Lejeuneaceae, Hepaticae) from Vanuatu, with the description of *Caudalejeunea streimannii* Gyarmati sp. n. *Trop. Bryol.* 22: 125–134.
- Schäfer-Verwimp, A. 2001a. On *Lejeunea patriciae*, nom. nov. for *Lejeunea pilifera* Tixier. *Candollea* 56: 63–67.
- Schäfer-Verwimp, A. 2001b. *Diplasiolejeunea pluridentata* (Lejeuneaceae, Marchantiopsida), eine neue Art aus Costa Rica. *Haussknechtia* 8: 71–78.
- Schäfer-Verwimp, A. 2004. The genus *Diplasiolejeunea* (Lejeuneaceae, Marchantiopsida) in

- the tropical Andes, with description of two new species. *Cryptog. Bryol.* 25: 3–17.
- Schill, D. & D. Long. 2002. *Anastrophyllum lignicola* (Lophoziaeae), a new species from the Sino-Himalaya, and *A. hellerianum* new to China. *Ann. Bot. Fenn.* 39: 129–132.
- Schljakov, R. N. 1961. Flora Listostebel'nyh Mhov Hibinskikh Gor. 249 pages. Akademii Nauk SSSR, Murmansk.
- Schljakov, R. N. 1981. Pečenočnye Mhi Severa SSSR. 4. 224 pages. Akademiia Nauk SSSR, Leningrad.
- Schuster, R. M. 1990. Origins of neotropical leafy Hepaticae. *Trop. Bryol.* 2: 239–264.
- Schuster, R. M. 1997. On *Bragginsella*, a new genus of Jungermanniales from New Zealand. *Bryologist* 100: 362–367.
- Schuster, R. M. 2001a. On *Amphilophocolea* Schust. and *Cyanolophocolea* (Schust.) Schust., new austral genera of Lophocoleoideae (Geocalycaceae). *Nova Hedwigia* 72: 91–104.
- Schuster, R. M. 2001b. Revisionary studies on austral Acrobolbaceae, I. *J. Hattori Bot. Lab.* 90: 97–166.
- Schuster, R. M. 2001c. Studies on Hepaticae LXI. Trichocoleaceae. *Nova Hedwigia* 73: 461–486.
- Schuster, R. M. 2002a. Revisionary studies of the Chandonanthoideae (Jungermanniales, Jungermanniaceae). *Nova Hedwigia* 74: 465–496.
- Schuster, R. M. 2002b. Austral Hepaticae. Part II. *Nova Hedwigia* Beih. 119. viii + 606 pages.
- Singh, D. K. & R. C. Semwal. 2001. A new species of *Notothylas* Sull. from Dehradun, India. *Phytotaxonomy* 1: 35–39.
- Smyth, B. B. & L. C. R. Smyth. 1911. Catalogue of the flora of Kansas [i]. *Trans. Kansas Acad. Sci.* 23/24: 273–295.
- So, M. L. 2001. On several little known species of *Plagiochila* in Australasia and the Pacific with description of *Plagiochila sublyallii* sp. nov. from Papua New Guinea. *New Zealand J. Bot.* 39: 109–114.
- So, M. L. 2002a. The genus *Porella* (Porellaceae, Hepaticae) in Australasia and the South Pacific. *Syst. Bot.* 27: 4–13.
- So, M. L. 2002b. *Metzgeria submarginata* sp. nov., a “new” species from Australia and New Zealand. *New Zealand J. Bot.* 40: 201–205.
- So, M. L. 2003. The genus *Herbertus* (Hepaticae) in Australasia and the South Pacific. *Syst. Bot.* 28: 12–23.
- So, M. L. & R. Grolle. 2001. On *Plagiochila* subgenus *Plagiochila* section *Abietinae* (Hepaticae). *Syst. Bot.* 26: 459–469.
- So, M. L. & R. Grolle. 2003. *Syzygiella kerguelensis*, a new species of the subgenus *Pseudoplagiochila* (Jungermanniales) from Kerguelen. *Nova Hedwigia* 77: 357–362.
- Söderström, L., E. Urmi & J. Váňa. 2002. Distribution of Hepaticae and Anthocerotae in Europe and Macaronesia. *Lindbergia* 27: 3–48.
- Spence, J. R. & H. P. Ramsay. 2002. The genus *Anomobryum* Schimp. (Bryopsida, Bryaceae) in Australia. *Telopea* 9: 777–792.
- Srivastava, A. & S. C. Srivastava. 2002. Indian Geocalycaceae (Hepaticae): A Taxonomic Study. ix + 246 pages. Bishen Singh Mahendra Pal Singh, Dehra Dun, India.
- Srivastava, S. C. & K. K. Rawat. 2001 [2003]. *Metzgeria sikkimensis* sp. nov. from Sikkim Himalayas, India. *Geophytology* 31: 71–73.
- Srivastava, S. C. & S. Srivastava. 2004. Two new Metzgerias from peninsular India. *Phytotaxonomy* 4: 79–86.
- Srivastava, S. C., S. Srivastava & D. Sharma. 2003. A new *Jungermannia* (*Solenostoma*) from the Valley of Flowers, India. *Lindbergia* 28: 129–133.
- Stech, M., T. Pfeiffer & W. Frey. 2002a. Molecular generic classification of the Hypopterygiaceae (Bryopsida), with the description of a new genus, *Arbusculohypopterygium* gen. nov. Studies in austral temperate rain forest bryophytes 10. *New Zealand J. Bot.* 40: 207–221.
- Stech, M., T. Pfeiffer & W. Frey. 2002b. Chloroplast DNA relationship in palaeoaustral *Polytrichadelphus magellanicus* (Hedw.) Mitt. (Polytrichaceae, Bryopsida). *Bot. Jahrb. Syst.* 124: 217–226.
- Stotler, R. E., J. R. Bray, Jr., D. C. Cargill, D. Krayesky & B. J. Crandall-Stotler. 2003. Typifications in the genus *Fossombronia* (Marchantiophyta). *Bryologist* 106: 130–142.
- Sun Jun, Cao Tong, Gao Chien & Yu Jing. 2004. A new species of *Scapania* (Scapaniaceae, Hepaticae) from Sichuan, China. *Guizhou* 24(1): 23–24, pl. I.
- Tan, B. C. & Choy Meng-Shyan. 2002. The taxonomy, phytogeography and conservation of the *Fissidens* flora of Singapore, with one new species, *F. pseudoceylonensis*. *J. Bryol.* 24: 45–55.
- Tan, B. C. & T. Ninh. 2003. Vu Quang and other Vietnam mosses collected by Tran Ninh, B. C. Tan and T. Pócs in 2002. *Acta Acad. Paedagog. Agriensis, Sect. Biol.* 24: 85–101.
- Tan, B. C. & Chang Ying. 2004. Molecular contribution to the systematic position of *Mastopoma scabrifolium* (Broth. in Moell.) B. C. Tan & Tran Ninh (Sematophyllaceae, Bryopsida). *Cryptog. Bryol.* 25: 301–308.
- Tan, B. C., B.-H. Ho & B. K.-B. Seah. 2004. Two new moss species, *Trichosteleum fleischeri* and *Splachnobryum temasekensis*, from Singapore. *J. Hattori Bot. Lab.* 96: 223–230.
- Tangney, R. S. & A. J. Fife. 2003. A review of the genus *Fallaciella* (Bryopsida: Lembophyllaceae), including a new species from South Island, New Zealand. *J. Bryol.* 25: 121–128.
- Thériot, I. 1929. Mousses critiques. *Rev. Bryol.*, n.s. 2: 231–233.
- Uniyal, P. L. 1997. Cytological studies on *Plagiomnium* T. Kop. of Western Himalaya. *Acta Bot. Indica* 25: 37–42.
- Uribe-M., J. 2004. Type studies on *Frullania* subgenus *Meteoriopsis* (Hepaticae). IV. A new species from the Galapagos Islands. *Cryptog. Bryol.* 25: 295–299.
- Váňa, J. 2003. Notes on Gymnomitriaceae (subf. Gymnomitrioideae) in Latin America. *Acta Acad. Paedagog. Agriensis, Sect. Biol.* 24: 109–128.

- Váňa, J. & F. Müller. 2003. *Cephaloziella biokoensis* sp. nov. (Marchantiopsida, Cephaloziellaceae), from the island of Bioko (Equatorial Guinea). *Trop. Bryol.* 24: 1–4.
- Vanderpoorten, A., L. Hedenäs, C. J. Cox & A. J. Shaw. 2002. Circumscription, classification, and taxonomy of Amblystegiaceae (Bryopsida) inferred from nuclear and chloroplast DNA sequence data and morphology. *Taxon* 51: 115–122.
- Vanderpoorten, A., L. Hedenäs, C. J. Cox & A. J. Shaw. 2002b. Addendum to *Taxon* 51(1). *Taxon* 51: 633.
- Vanderpoorten, A., B. Goffinet, L. Hedenäs, C. J. Cox & A. J. Shaw. 2003. A taxonomic reassessment of the Vittiaceae (Hypnales, Bryopsida): evidence from phylogenetic analyses of combined chloroplast and nuclear sequence data. *Pl. Syst. Evol.* 241: 1–12.
- Wang You-Fang, Yang Li-Qiong, Zhai De-Cheng & Hu Ren-Liang. 2003. Notes on the Chinese Brachytheciaceae (III). *Acta Phytotax. Sin.* 41: 271–281.
- Werner, O., J. A. Jiménez & R. M. Ros. 2004. The systematic position of the moss *Kingiobryum paramicola* (Pottiaceae) based on molecular and morphological data. *Bryologist* 107: 215–221.
- Wu Pan-cheng (principal editor). 2002. Hookeriales, Hypnobryales [p.p.]. Fl. Bryophyt. Sin. 6: xvii + 290 pages.
- Wu Yu-Huan & Gao Chien. 2003. *Nardia macroperiantha* (Jungermanniaceae, Hepaticae), a new species from Guizhou, China. *Nova Hedwigia* 77: 195–198.
- Yang Rui-dong, Mao Jia-ren, Zhang Wei-hua, Jiang Li-jun & Gao Hui. 2004. Bryophyte-like fossil (*Parafunaria sinensis*) from Early-Middle Cambrian Kaili Formation in Guizhou Province, China. *Acta Bot. Sin.* 46: 180–185.
- Yi, Yan-Jun, Fu Xing & Gao Chien. 2001. A new species of *Herbertus* (Hepaticae) from China. *Acta Phytotax. Sin.* 39: 89–91.
- Yip, K. L. 2004. A revision of the genus *Cleistocarpidium* (Ditrichaceae, Musci). *J. Hattori Bot. Lab.* 96: 211–222.
- Zander, R. H. 2001 [2002]. A new species of *Didymodon* (Musci) from California. *Madroño* 48: 298–300.
- Zanten, B. O. van. 2003. First record of the tropical Asian-Pacific genus *Powellia* (Racopilaceae, Bryopsida) for the East African Islands: *P. pócsii* Zanten spec. nov. and *P. elliptica* (Ren.) Zanten comb. nov. *Acta Acad. Paedagog. Agriensis, Sect. Biol.* 24: 23–28.
- Zartman, C. E. & I. L. Ackerman. 2002. A new species of *Vitalianthus* (Lejeuneaceae, Hepaticae) from the Brazilian Amazon. *Bryologist* 105: 267–269.
- Zhang Da-cheng, Li Xing-jiang & M. Higuchi. 2002. Two new species of the genus *Pohlia* (Bryaceae, Musci) from China. *Acta Phytotax. Sin.* 40: 176–182.
- Zhang Da-cheng, Li Xing-jiang & Wu Sheng-hua. 2003. Two new species and five new records of the family Meteoriaceae from China. *Acta Bot. Yunnan.* 25: 192–196.
- Zhao Jian-cheng, Li Xiu-qin, Han Liu-fu & Liu Bao-cheng. 2001. *Cratoneuron taihangense* (Muscii: Amblystegiaceae), a new species from Hebei Province, China. *J. Hebei Normal Univ. (Nat. Sci.)* 25(1): 104–105.
- Zhu Rui-liang & S. R. Gradstein. 2004. *Lopholejeunea minuta* R. L. Zhu & Gradst. (Lejeuneaceae, Hepaticae), a new species from the Solomon Islands, Pacific Oceania. *Nova Hedwigia* 78: 435–438.
- Zhu Rui-liang & R. Grolle. 2002. *Metalejeunea winkleri* R. L. Zhu & Grolle (Lejeuneaceae, Hepaticae), a new species from Borneo. *Nova Hedwigia* 74: 497–500.
- Zhu Rui-liang & R. Grolle. 2003. On the genus *Capillolejeunea* (Lejeuneaceae, Hepaticae) from the East African islands. *Syst. Bot.* 28: 467–470.
- Zhu Rui-liang & M. E. Reiner-Drehwald. 2004. *Lejeunea boliviensis*, a remarkable species with bizarre underleaves and epicate perianths. *Bryologist* 107: 237–241.
- Zhu Rui-liang & M. L. So. 2002. Notes on *Taxilejeunea latilobula* Herzog (Marchantiopsida, Lejeuneaceae). *J. Bryol.* 24: 168–170.
- Zhu Rui-liang, Zheng Min & Zhao Xin. 2004. Taxonomic studies on the genus *Cololejeunea* (Lejeuneaceae, Hepaticae) I. Notes on several little known species of Asia and Oceania. *Nova Hedwigia* 79: 527–535.