

PHYTOTAXA

185

A taxonomic revision of *Bromus* (Poaceae: Pooideae: Bromeae) in México and Central America

JEFFERY M. SAARELA^{1,4}, PAUL M. PETERSON² & JESUS VALDÉS-REYNA³

¹*Botany Section, Research & Collections Services, Canadian Museum of Nature, PO Box 3443, Station D, Ottawa, Ontario K1P 6P4, Canada; jsaarela@mus-nature.ca*

²*Department of Botany, National Museum of Natural History, Smithsonian Institution, Washington, D.C., 20013-7012, U.S.A.; peterson@si.edu*

³*Departamento de Botánica, Universidad Autónoma Agraria "Antonio Narro" Buenavista, Saltillo, Coahuila 25315, MÉXICO; jvaldés@uaaan.mx*

⁴*Author for correspondence*

Magnolia Press
Auckland, New Zealand

JEFFERY M. SAARELA, PAUL M. PETERSON & JESUS VALDÉS-REYNA
A taxonomic revision of *Bromus* (Poaceae: Pooideae: Bromeae) in México and Central America
(*Phytotaxa* 185)

147 pp.; 30 cm.

14 November 2014

ISBN 978-1-77557-577-1 (paperback)

ISBN 978-1-77557-578-8 (Online edition)

FIRST PUBLISHED IN 2014 BY

Magnolia Press

P.O. Box 41-383

Auckland 1346

New Zealand

e-mail: magnolia@mapress.com

<http://www.mapress.com/phytotaxa/>

© 2014 Magnolia Press

All rights reserved.

No part of this publication may be reproduced, stored, transmitted or disseminated, in any form, or by any means, without prior written permission from the publisher, to whom all requests to reproduce copyright material should be directed in writing.

This authorization does not extend to any other kind of copying, by any means, in any form, and for any purpose other than private research use.

ISSN 1179-3155 (Print edition)

ISSN 1179-3163 (Online edition)

Table of Contents

Abstract.....	3
Resumen.....	4
Introduction.....	4
Taxonomic History of <i>Bromus</i> in México and Central America.....	4
Materials and Methods.....	6
Taxonomic Treatment.....	7
<i>Bromus</i> Linnaeus (1753: 76), <i>nom. et. typ. cons.</i>	7
A new <i>Bromus</i> section endemic to México.....	7
Key to <i>Bromus</i> of México and Central America.....	8
Clave para las especies de <i>Bromus</i> en México y América Central.....	9
1. <i>Bromus anomalus</i> Ruprecht ex Fournier (1886: 126). Figs. 1–3.....	10
2. <i>Bromus arizonicus</i> (Shear) Stebbins in Stebbins <i>et al.</i> (1944: 309). Figs. 5, 6.....	24
3. <i>Bromus attenuatus</i> Swallen (1950: 397). Figs. 8, 9.....	28
4. <i>Bromus berterioanus</i> Colla (1836: 25, pl. 58). Figs. 11, 12.....	31
5. <i>Bromus carinatus</i> Hooker & Walker Arnott (1840: 403).	35
5a. <i>Bromus carinatus</i> var. <i>carinatus</i> . Figs. 15A–D, 16.....	42
5b. <i>Bromus carinatus</i> var. <i>marginatus</i> (Nees) Barkworth & Anderton in Barkworth <i>et al.</i> (2006: 240). Figs. 15E–G, 18, 19...	47
6. <i>Bromus catharticus</i> Vahl (1791: 22). Figs. 21–23.....	61
7. <i>Bromus densus</i> Swallen (1950: 396). Figs. 25–27.....	68
8. <i>Bromus diandrus</i> Roth (1787: 44). Figs. 29, 30.....	72
9. <i>Bromus dolichocarpus</i> Wagnon (1950: 65). Figs. 32, 33.....	77
10. <i>Bromus exaltatus</i> Bernhardt (1841: 90). Figs. 35, 36.....	83
11. <i>Bromus frondosus</i> (Shear) Wootton & Standley (1912: 144). Figs. 38, 39.....	88
12. <i>Bromus hordeaceus</i> Linnaeus (1753: 77). Figs. 41, 42.....	92
13. <i>Bromus inermis</i> Leysser (1761: 16). Figs. 44, 45.....	96
14. <i>Bromus japonicus</i> Houttuyn (1772: 315). Figs. 47, 48.....	98
15. <i>Bromus lanatipes</i> (Shear) Rydberg (1906: 52). Fig. 50, 51.....	101
16. <i>Bromus madritensis</i> Linnaeus (1755: 5). Figs. 53, 54.....	104
17. <i>Bromus pinetorum</i> Swallen (1943: 77). Fig. 56.....	108
18. <i>Bromus pseudolaevipes</i> Wagnon (1950: 64). Figs. 58, 59.....	110
19. <i>Bromus richardsonii</i> Link (1833: 281). Figs. 61, 62.....	113
20. <i>Bromus rubens</i> Linnaeus (1755: 5). Figs. 64, 65.....	122
21. <i>Bromus secalinus</i> Linnaeus (1753: 76). Fig. 67.....	128
22. <i>Bromus tectorum</i> Linnaeus (1753: 77). Figs. 69, 70.....	129
Excluded Taxa.....	133
Acknowledgements.....	134
References.....	134

Abstract

A taxonomic treatment of *Bromus* in México and Central America is presented. Twenty-two species and one variety are recognized in the region. Twelve of these species are native, and ten are adventive and introduced. *Bromus* section *Mexibromus* is newly described, representing a distinct lineage in molecular studies of the genus. It includes two species endemic to México (*B. attenuatus*, *B. densus*) and one endemic to México and Guatemala (*B. dolichocarpus*), distinguished from species in other *Bromus* sections by their 3(–5)-nerved lemmas. *Bromus pinetorum* is a poorly understood species of *Bromus* sect. *Bromopsis* endemic to Coahuila. Taxa that have been variously treated in the past are discussed in detail. *Bromus mucroglumis* and *B. thysanoglottis* are treated as synonyms of *B. richardsonii*, and *B. meyeri* is treated as a synonym of *B. anomalus*. Two varieties are recognized in *B. carinatus*, *B. carinatus* var. *carinatus* and *B. carinatus* var. *marginatus*. Lectotypes are designated for the names *B. carinatus* var. *californicus*, *B. hookeri* var. *schlechtendalii*, *B. trinii*, *B. trinii* var. *pallidiflorus* and *B. trinii* var. *stricta*. A second-step neotype is designated for *B. rigidus*. Keys for determining the species in English and Spanish, descriptions, synonymies, illustrations, distribution maps, comments and lists of all specimens examined are provided for each species.

collector given on the specimen label) and originally determined as *B. commutatus*; the specimen is *B. japonicus*. This species was again reported recently from the same experimental station by Royo Márquez & Melgoza Castillo (2012), likely based on the same mis-identified specimen.

Bromus grandis (Shear 1900: 243) Hitchcock in Jepson (1912: 175)

Wiggins (1980) reported this taxon from N Sierra Juárez, Baja California. Gould & Moran (1981) noted that they did not see specimens of this taxon and did not treat it. We have not seen specimens of this taxon from Baja California or elsewhere in México.

Bromus orcuttianus Vasey (1885a: 223)

Wiggins (1980: 912) reported this taxon from "northernmost Baja California". Gould & Moran (1981) noted that they did not see specimens of this taxon and did not treat it. We have not seen specimens of this taxon from Baja California or elsewhere in México. A specimen determined originally as *B. orcuttianus* from southwestern Chihuahua (Aug–November 1883, Palmer 233, NY!) is a species of *Brachypodium*. Another specimen from Chihuahua (*Jones s.n.*, RSA-POM), incorrectly determined as *B. orcuttianus*, is *B. carinatus* var. *marginatus*.

Bromus porteri (Coulter 1885: 425) Nash (1895: 512)

See comments under *B. anomalus*.

Bromus sterilis Linnaeus (1753: 77)

Espejo-Serna *et al.* (2000) reported *B. sterilis* from Baja California. This report may be based on Paulin & Morales 218 (MEXU-1098059) and MEXU-109768, both collected in Baja California and originally determined as *B. sterilis*; the former specimen is *B. carinatus*, the latter is *B. madritensis*.

Bromus texensis (Shear 1900: 41) Hitchcock (1913: 381)

Reported from México by Hitchcock (1913), on the basis of a specimen in US (*Pringle 2052*). Wagnon (1952) noted that this specimen is *B. anomalus*, a determination with which we agree.

Acknowledgements

We thank the National Geographic Society Committee for Research and Exploration (Grant No. 8848-10, 8087-06), the Smithsonian Institution's Restricted Endowments Fund, the Scholarly Studies Program, Research Opportunities, Atherton Seidell Foundation, Biodiversity Surveys and Inventories Program and Small Grants Program, and the Canadian Museum of Nature, all for financial support. Micheline Bouchard and Jennifer Doubt (CAN) facilitated loans, and we are grateful to the curators of the herbaria from which loans were obtained, and to Laura Crumbacher who provided digital images from ARIZ. Paul Sokoloff helped prepare the illustrations for publication. Rich Rabeler (MICH), Alan Prather (MSC) and Jon Rebman (SD) provided permission to publish images of specimens from their respective herbaria. Richard Felger provided information on *Bromus arizonicus*. We are grateful to Yolanda Herrera Arrieta and M. Socorro González-Elizondo for their generous hospitality during our numerous field trips to México. We would also like to acknowledge two anonymous reviewers for suggesting improvements to the manuscript.

References

- Acedo, C. & Llamas, F. (1999) The genus *Bromus* L. (Poaceae) in the Iberian Peninsula. *Phanerogamarum Monographiae* 22: 1–293.
- Ainouche, M.L. & Bayer, R.J. (1997) On the origins of the tetraploid *Bromus* species (section *Bromus*, Poaceae): insights from internal transcribed spacer sequences of nuclear ribosomal DNA. *Genome* 40: 730–43.
<http://dx.doi.org/10.1139/g97-796>
- Ainouche, M.L., Bayer, R.J., Gourret, J.-P., Defontaine, A. & Misset, M.-T. (1999) The allotetraploid invasive weed *Bromus hordeaceus* L. (Poaceae): genetic diversity, origin and molecular evolution. *Folia Geobotanica* 34: 405–419.

- <http://dx.doi.org/10.1007/BF02914919>
- Allred, K.W. (1993) *Bromus*, section *Pnigma*, in New Mexico, with a key to the bromegrasses of the state. *Phytologia* 74: 319–345.
- Armstrong, K.C. (1982) Hybrids between the tetraploids of *Bromus inermis* and *B. pumpellianus*. *Canadian Journal of Botany* 60: 476–482.
<http://dx.doi.org/10.1139/b82-065>
- Armstrong, K.C. (1983) The relationships between some Eurasian and American species of *Bromus* section *Pnigma* as determined by the karyotypes of some F1 hybrids. *Canadian Journal of Botany* 61: 700–707.
<http://dx.doi.org/10.1139/b83-080>
- Armstrong, K.C. (1984) Chromosome pairing affinities between Old and New World species of *Bromus* section *Pnigma*. *Canadian Journal of Botany* 62: 581–585.
<http://dx.doi.org/10.1139/b84-087>
- Armstrong, K.C. (1987) Chromosome numbers of perennial *Bromus* species collected in the USSR. *Canadian Journal of Plant Science* 67: 267–269.
<http://dx.doi.org/10.4141/cjps87-038>
- Aryavand, A. (2002) Phenetic analysis of the Iranian species of the *Bromus* sections *Genea*, *Neobromus* and *Nevskiella*. *Journal of Sciences, Islamic Republic of Iran* 13: 3–14.
- Ascherson, P.F.A. & Graebner, K.O.R.P.P. (1901) *Synopsis der Mitteleuropäischen Flora* 2, part 6. Gebr. Borntraeger, Leipzig, 59 pp.
<http://dx.doi.org/10.5962/bhl.title.32166>
- Babington, C.C. (1843) *Manual of British botany: containing the flowering plants and ferns arranged according to natural orders. Edition 1*. John Van Voorst, London, 400 pp.
<http://dx.doi.org/10.5962/bhl.title.57452>
- Babington, C.C. & Wilmott, A.J. (1922) *Manual of British botany: containing the flowering plants and ferns arranged according to the natural orders. Edition 10*. Gurney and Jackson, London, 162 pp.
<http://dx.doi.org/10.5962/bhl.title.57452>
- Barkworth, M.E. (1990) *Nassella* (Gramineae, Stipeae): revised interpretation and nomenclatural changes. *Taxon* 39: 597–614.
<http://dx.doi.org/10.2307/1223366>
- Barkworth, M.E., Anderton, L.K., McGrew, J. & Giblin, D.E. (2006) Geography and morphology of the *Bromus carinatus* (Poaceae: Bromeae) complex. *Madroño* 53: 233–243.
[http://dx.doi.org/10.3120/0024-9637\(2006\)53\[233:gamotb\]2.0.co;2](http://dx.doi.org/10.3120/0024-9637(2006)53[233:gamotb]2.0.co;2)
- Barkworth, M.E., Capels, K.M., Long, S., Anderton, L.K. & Piep, M.B. (Eds.), *Flora of North America, Volume 24. Magnoliophyta: Commelinidae (in part): Poaceae, part 1*. Oxford University Press, Oxford and New York, 944 pp.
- Barrie, F.R. (2006) Report of the General Committee: 9. *Taxon* 55: 795–800.
- Bartlett, E., Novak, S.J. & Mack, R.N. (2002) Genetic variation in *Bromus tectorum* (Poaceae): differentiation in the eastern United States. *American Journal of Botany* 89: 602–612.
<http://dx.doi.org/10.3732/ajb.89.4.602>
- Beal, W.J. (1896) *Grasses of North America for Farmers and Students. Volume II*. Henry Holt and Company, New York, 706 pp.
<http://dx.doi.org/10.5962/bhl.title.15337>
- Beetle, A.A. (1977) Noteworthy grasses from Mexico V. *Phytologia* 37: 317–407.
- Beetle, A.A. (1987) *Las Gramineas de México, Tomo II*. Secretaria de Agricultura y Recursos Hidráulicos: COTECOCA, Mexico, 344 pp.
- Bentham, G. (1836) On the Eriogoneae, a tribe of the order Polygonaceae. *Transactions of the Linnean Society of London* 17: 401–420.
- Bentham, G. (1840) *Plantas Hartwegianas, imprimis mexicanas adjectis nonnullis Grahamianis enumerat novasque*. G. Pamplin, Londini, 393 pp.
<http://dx.doi.org/10.5962/bhl.title.437>
- Bernhardi, J.J. (1841) Selectus seminum numerus in hort Erfurtensi anno 1840 collectorum. 4. *Linnaea* 15: 90–91.
- Blanco, C.E. (1949) *Pinus cooperi* C. E. Blanco, sp. nova. *Anales del instituto de Biología de la Universidad Nacional de México* 20: 183–187.
- Boivin, B. (1967) Énumération des plantes du Canada. VI – Monopsides, (2ème partie). *Naturaliste canadien*, 94: 471–528.
- Bongard, M. (1832) Observations sur la végétation de L'Ile de Sitcha. *Mémoires de l'Académie Imperiale des Sciences de St.-Petersbourg. Sixième Série. Sciences Mathématiques, Physiques et Naturelles* 2: 119–177.
<http://dx.doi.org/10.5962/bhl.title.62405>
- Bowden, W.M. & Senn, H.A. (1962) Chromosome numbers in 28 grass genera from South America. *Canadian Journal of Botany* 40: 1115–1124.
<http://dx.doi.org/10.1139/b62-102>
- Brewer, H.J., Watson, S. & Gray, A. (1876) *Geological Survey of California. J. D. Whitney, State Geologist. Botany* 1. Welch, Bigelow, & Co., Cambridge, 628 pp.
- Britton, N.L. & Rose, J.N. (1909) The genus *Cereus* and its allies in North America. *Contributions from the United States*

National Herbarium 12: 413–437.

- Brues, C.T. & Brues, B.B. (1911) The grasses of Milwaukee County, Wisconsin. *Transactions of the Wisconsin Academy of Sciences, Arts and Letters* 17: 57–76.
- Brummitt, R.K. (1995) Report of the Committee for Spermatophyta: 43. *Taxon* 44: 607–612.
<http://dx.doi.org/10.2307/1223505>
- Bubani, P. (1901) *Flora Pyrenaea per ordines naturales gradatim digesta* 4. U. Hoepli, Mediolani [Milan], 446 pp.
<http://dx.doi.org/10.5962/bhl.title.326>
- Buckley, S.B. (1862) Descriptions of plants. No. 3. Gramineae. *Proceedings of the Academy of Natural Sciences of Philadelphia* 14: 88–100.
- Bunge, A.A. von (1851) Beitrag zur Kenntniss der Flora Russlands und der Steppen Central-Asiens. *Mémoires Présentées à l'Académie Impériale des Sciences de St.-Pétersbourg par Divers Savans et lus dans ses Assemblées* 7: 177–535.
- Cambessèdes, J. (1824) Monographie des Spirées. *Annales des Sciences Naturelles (Paris)* 1: 352–391.
- Candolle, A.L.P.P.d. (1864) *Prodromus systematis naturalis regni vegetabilis, sive enumeratio contracta ordinum, generum, specierumque plantarum hucusque cognitarum, juxta methodi naturalis normas digesta* 16(2.1). Treuttel et Würtz, Paris, 160 pp.
<http://dx.doi.org/10.5962/bhl.title.286>
- Candolle, A.P.d. & Lamarck, J.B.A.P.M.d. (1805) *Flore Francaise, ou Descriptions Succinctes de Toutes les Plantes qui Croissent Naturellement en France. Edition 3*. Desray, Paris, 731 pp.
- Cavanilles, A.J. (1795) *Icones et descriptiones plantarum, quae aut sponte in Hispania crescunt, aut in hortis hospitantur* 3(1). Typographia regia, Madrid, pp. 1–30, pl. 201–260.
- Cavanilles, A.J. (1797) *Icones et descriptiones plantarum, quae aut sponte in Hispania crescunt, aut in hortis hospitantur* 4(1). Typographia regia, Madrid, pp. 1–36, pl. 301–360.
- Clapham, A.R., Tutin, T.G. & Warburg, E.F. (1952) *Flora of the British Isles*. CUP Archive, Cambridge, 1591 pp.
- Clapham, A.R., Tutin, T.G. & Warburg, E.F. (1962) *Flora of the British Isles. Edition 2*. Cambridge University Press, Cambridge, 1269 pp.
- Clayton, W.D., Vorontsova, M.S., Harman, K.T. & Williamson, H. (2002 onwards) World grass species: synonymy. Available from: <http://www.kew.org/data/grasses-syn.html>.
- Colla, L.A. (1836) Plantae rariorae in regionibus chilensibus a clarissimo M. D. Bertero nuper detectae et ab A. Colla in lucem editae. *Memorie della Reale Accademia delle Scienze di Torino* 39: 1–55, pl. 48–75.
- Cope, T. & Gray, A. (2009) *Grasses of the British Isles. Botanical Society of the British Isles Handbook No. 13*. Botanical Society of the British Isles, London, 612 pp.
- Coulter, J.M. (1885) *Manual of the botany (Phaenogamia and Pteridophyta) of the Rocky Mountain region, from New Mexico to the British boundary*. Ivison, Blakeman, Taylor, and Company, New York, Chicago, 452 pp.
<http://dx.doi.org/10.5962/bhl.title.29024>
- Curran, M.K. (1885) List of the plants described by Dr. Albert Kellogg and Dr. H. H. Behr. *Bulletin of the California Academy of Sciences* 1: 128–151.
- Cussans, G.W., Cooper, F.B., Davies, D.H.K. & Thomas, M.R. (1994) A survey of the incidence of the *Bromus* species as weeds of winter cereals in England, Wales and parts of Scotland. *Weed Research* 34: 361–368.
<http://dx.doi.org/10.1111/j.1365-3180.1994.tb02005.x>
- D'Arcy, W.G. (1987) Flora of Panama: checklist and index. *Monographs in Systematic Botany from the Missouri Botanical Garden* 17–18.
- Davide, G. & Pohl, R.W. (1992) New taxa and nomenclatural combinations of Mesoamerican grasses (Poaceae). *Novon* 2: 81–110.
<http://dx.doi.org/10.2307/3391667>
- Dávila Aranda, P., Gómez-Sánchez, M., Mejía-Saulés, M.T., Valdes-Reyna, J., Ortiz, J.J., Morin, C., Castrejon, J. & Ocampo, O. (2006) *Catálogo de las Gramíneas de México*. Universidad Nacional Autónoma de México, Mexico, 671 pp.
- Dávila Aranda, P., Tenorio, P., Manrique, E., Miranda, A. & Rodriguez, A. (1990) *Listado florístico de México VIII. Listado florístico de las Gramíneas de Puebla*. Universidad Nacional Autónoma de México, Instituto de Biología, 51 pp.
- Desfontaines, R.L. (1798) *Flora Atlantica: sive historia plantarum quae in Atlante, agro tunetano et algeriensi crescunt* 1. L.G. Desgranges, Paris, 261 pp.
<http://dx.doi.org/10.5962/bhl.title.323>
- Desvaux, É. (1853) Gramineae Chilenses. In: Gay, C. (Ed.) *Flora Chilena [Historia Fisica y Politica de Chile]* 6. Museo Historia Natural, Santiago, Chile, pp. 160–469.
- Don, D. (1825) Description of *Cowania*, a new genus of plants; and of a new species of *Sieversia*. *Transactions of the Linnean Society of London* 14: 573–577.
<http://dx.doi.org/10.1111/j.1095-8339.1823.tb00104.x>
- Douglas, G.W., Meidinger, D. & Pojar, J. (2001) *Illustrated Flora of British Columbia 7. Monocotyledons (Orchidaceae through Zosteraceae)*. Victoria, British Columbia Ministry of Sustainable Resource Management and Ministry of Forests, 379 pp.
- Duhamel du Monceau, H.L. (1755) *Traité des arbres et arbustes qui se cultivent en France en pleine terre* 2. H. L. Guérin & L. F. Delatour, Paris, 367 pp.

- Dumortier, B.C. (1868) Classification des Graminées. *Bulletin de la Societe Royale de Botanique de Belgique* 7: 60–70.
- Dumortier, B.C.J. (1823 [1824]) *Observations sur les Graminées de la Flore Belgique*. J. Casterman, Tournay, 116 pp.
- Duperrey, L.I. (1829[1831]) *Voyage autour du monde, exécuté par ordre du Roi, sur la corvette de Sa Majesté, La Coquille, pendant les années 1822, 1823, 1824 et 1825. Phanérogamie 2*. Arthus Bertrand, Paris, 301 pp.
<http://dx.doi.org/10.5962/bhl.title.59769>
- Ehrhart, J.F. (1783) Bestimmung einiger Bäume und Sträucher aus unsern Lustgebüschchen. *Gartenkalender* 3: 283–290.
- Elliott, S. (1824[1823]) *Sketch of the botany of South Carolina and Georgia* 2(3). J.R. Schenck, Charleston, pp. 209–312.
<http://dx.doi.org/10.5962/bhl.title.9508>
- Emberger, L. & Maire, R. (1941) *Catalogue des plantes du Maroc (Spermatophytes et Pteridophytes). 4. Supplément aux volumes I, II et III*. Impr. Minerva, Alger, pp. 916–1181.
- Emory, W.H. (1848) *Notes of a military reconnaissance from Fort Leavenworth, in Missouri, to San Diego, in California including parts of the Arkansas, Del Norte, and Gila Rivers. Executive Senate Document No. 7, 30th Congress, 1st Session*. U.S. Government Printing Office, Washington, D.C., 614 pp.
<http://dx.doi.org/10.5962/bhl.title.46796>
- Endlicher, S.F.L. (1847) *Synopsis coniferarum*. Scheitlin & Zollikofer, Sankt-Gallen, 368 pp.
<http://dx.doi.org/10.5962/bhl.title.15336>
- Engelmann, G. (1863) On *Pinus aristata*, a new species of pine, discovered by Dr. C. C. Parry in the alpine regions of Colorado Territory, and on some other pines of the Rocky Mountains. *Transactions of the Academy of Science of St. Louis* 2: 205–214.
- Esnault, M.-A. (1984) Etudes sur la variabilité morphologique de *Bromus madritensis*. *Phytomorphology* 34: 91–99.
- Esnault, M.A. & Huon, A. (1985) Application de méthodes numériques à la systématique du genre *Bromus* L. sect. *Genea* Dumort. *Bulletin de la Societe Linneenne de Provence* 37: 69–77.
- Espejo-Serna, A., Lopez-Ferrari, A.R. & Valdes-Réyna, J. (2000) Poaceae. In: Espejo-Serna, A. & Lopez-Ferrari, A.R. (Eds.) *Las Monocotiledóneas Mexicanas: Una Sinopsis Florística. I. Lista de referencia. Partes IX a XI* 10. Consejo Nacional de la Flora de Mexico, A.C., Universidad Autonoma Metropolitana-Izapalapa, y Comision Nacional para el conocimiento y uso de la Biodiversidad, Mexico, D.F., pp. 7–236.
- Espejo Serna, A. (2012) El endemismo en las Liliopsida Mexicanas. *Acta Botanica Mexicana* 100: 195–257.
- Felger, R.S. (2000) *Flora of the Gran Desierto and Rio Colorado of Northwestern Mexico*. University of Arizona Press, [Tucson], 673 pp.
- Felger, R.S., Rutman, S. & Malusa, J. (2014) Ajo Peak to Tinajas Altas: A flora of Southwestern Arizona. Part 6. Poaceae – Grass Family. *Phytoneuron* 2014-35: 1–139.
- Fiori, A. (1923) *Nuova flora analitica d'Italia: contenente la descrizione delle piante vascolari indigene inselvatiche e largamente coltivate in Italia* 1. Ricci, Florence, 160 pp.
<http://dx.doi.org/10.5962/bhl.title.9998>
- Fischer, F.E.L., Meyer, C.A., Trautvetter, E.R. & Avé-Lallemant, J.L.E. (1837) *Animadversiones botanicae. Index seminum, quae Hortus Botanicus imperialis petropolitanus pro mutua commutatione offert. Accedunt animadversiones botanicae nonnullae* 3: 1–19.
- Forde, M.B. & Edgar, E. (1995) Checklist of pooid grasses naturalized in New Zealand. 3. Tribes Bromeae and Brachypodieae. *New Zealand Journal of Botany* 33: 35–42.
<http://dx.doi.org/10.1080/0028825x.1995.10412941>
- Fortune, P.M., Pourtau, N., Viron, N. & Ainouche, M.L. (2008) Molecular phylogeny and reticulate origins of the polyploid *Bromus* species from section *Genea* (Poaceae). *American Journal of Botany* 95: 454–464.
<http://dx.doi.org/10.3732/ajb.95.4.454>
- Fournier, E.P.N. (1886) *Mexicanas plantas nuper a collectoribus expeditionis scientificae allatas aut longis ab annis in herbario musei Parisiensis depositas praeside J. Decaisne. Pars secunda*. Ex Typographeo Reipublicae, Paris, 160 pp.
<http://dx.doi.org/10.5962/bhl.title.475>
- Fourreau, J.P. (1869) Catalogue des Plants du cours du Rhone. *Annales de la Société Linnéenne de Lyon, séries 2* 17: 89–200.
- Franco, J.M. do Amaral (1950) *Boletim da Sociedade Broteriana, sér. 2* 24: 73–76.
- Frémont, J.C. (1845) *Report of the exploring expedition to the Rocky Mountains in the year 1842, and to Oregon and North California in the years 1843-'44, part 2*. Gales and Seaton, Washington, pp. 105–693.
<http://dx.doi.org/10.5962/bhl.title.46894>
- Fries, E.M. (1843) Notis om Slügtet *Schedonorus*. *Botaniska notiser* 9: 129–131.
- Galeotti, H. (1842) Enumeratio Graminearum et Cyperacearum ab Henrico Galeotti, in regionibus Mexicanis collectarum. *Bulletins de l'Academie Royale des Sciences, des Lettres et des Beaux Arts de Belgique* 9: 227–248.
- Gay, C. (1854) *Historia fisica y politica de Chile según documentos adquiridos en esta república durante doce años de residencia en ella y publicada bajo los auspicios del supremo gobierno Botanica [Flora chilena]* 6. Museo Historia Natural, Santiago, 551 pp.
<http://dx.doi.org/10.5962/bhl.title.16172>
- Gmelin, C.C. (1805) *Flora badensis alsatica et confinium regionum cis et transrhenana plantas a lacu bodamico usque ad confluentem Mosellae et Rheni sponte nascentis exhibens secundum systema sexuale cum iconibus ad naturam delineatis* 1. In officina Aul. Mülleriana, Karlsruhe, 768 pp.

- Gould, F.W. & Moran, R. (1981) The grasses of Baja California, Mexico. *Memoirs of the San Diego Society of Natural History* 12: 1–140.
- Gray, A. (1873) Revision of the genus *Symphoricarpus*. *Journal of the Linnean Society of London, Botany* 14: 9–12.
<http://dx.doi.org/10.1111/j.1095-8339.1873.tb00298.x>
- Gray, A. (1882) Novitiae Arizonicae, etc.: Characters of the new plants of certain recent collections, mainly in Arizona and adjacent districts, etc. *Proceedings of the American Academy of Arts and Sciences* 17: 199–230.
- Gray, A. (1886) *Synoptical flora of North America: the Gamopetalæ, being a second edition of vol. I, part II, and vol. II, part I, collected* Ed. 2(1). Ivison, Blakeman, Taylor, and Company, New York, 480 pp.
<http://dx.doi.org/10.5962/bhl.title.57429>
- Gray, S.F. (1821) *A natural arrangement of British plants, according to their relations to each other as pointed out by Jussieu, De Candolle, Brown, &c. including those cultivated for use; with an introduction to botany, in which the terms newly introduced are explained; illustrated by figures* 2. Baldwin, Cradock, and Joy, London, 757 pp.
<http://dx.doi.org/10.5962/bhl.title.43804>
- Greene, E.L. (1882) New western plants. *Bulletin of the Torrey Botanical Club* 9: 62–65.
<http://dx.doi.org/10.2307/2477006>
- Greene, E.L. (1891) New or noteworthy species. *Pittonia* 2: 161–173.
- Grossheim, A.A. (1939) *Flora Kavkaza. Second edition* 1. Izd. Akademii Nauk SSSR, Moskva.
- Halvorson WL, Guertin P (2003) Factsheet for: *Bromus* L. spp. USGS Weeds in the West project: Status of Introduced Plants in Southern Arizona Parks. U.S. Geological Survey National Park Service, Tucson, 43 pp. Available from: http://sdrsnet.snr.arizona.edu/data/sdrs/ww/docs/brom_spp.pdf (accessed 15 April 2014).
- Hatch, S.L. & Haile, K.C. (2012) Checklist of Texas grass species and a key to the genera. *Phytoneuron* 2012-57: 1–60.
- Heller, A.A. (1898) *Catalogue of North American plants north of Mexico, exclusive of the lower cryptogams*. Lancaster Pa., 160 pp.
<http://dx.doi.org/10.5962/bhl.title.57297>
- Hemsley, W.B. (1885) *Bromus*. In, *Biologia Centrali-Americani; or, Contributions to the Knowledge of the Fauna and Flora of Mexico and Central America* 3(20). R.H. Porter and Dulau & Co., London, pp. 583–584.
- Henrard, J.T. (1940) Notes on the nomenclature of some grasses. *Blumea* 3: 411–480.
- Herrera Arrieta, Y. (2001) *Las Gramíneas de Durango*. Instituto Politécnico Nacional y Conabio, Durango, 478 pp.
- Herrera Arrieta, Y. (2014) Additions and updated names for grasses of Durango, Mexico. *Acta Botanica Mexicana* 106: 79–95.
- Herrera Arrieta, Y. & Cortés Ortiz, A. (2009) Diversidad de las gramíneas de Durango, México. *Polibotánica* 28: 49–68.
- Herrera Arrieta, Y., Peterson, P.M. & Cortes Ortiz, A. (2010) Gramíneas de Zacatecas, Mexico. *Sida, Botanical Miscellany* 32: 1–239.
- Herter, W.G.F. (1940) Plantae uruguayenses novae vel criticase. III. *Revista Sudamericana de Botánica* 5–6: 144.
- Hieronymus, G. (1881) Sertum Sanjuaninum ó descripciones de plantas fanerógamas y criptógamas vasculares recolectadas por el Dr. D. Saile Echegaray en la Provincia de San Juan. *Boletín de la Academia Nacional de Ciencias (Cordoba)* 4: 1–73.
- Hiitonen, I. (1933) *Suomen Kasvio [Flora of Finland]*. Vanamon Kirjoja, no. 32. Kustannusosakeyhtiö Otava, Helsingissä, 771 pp.
- Hildebrand, F.H.G. (1861) Die Verbreitung der Coniferen in der Jetztzeit und in den früheren geologischen Perioden. *Verhandlungen des Naturhistorischen Vereines der Preussischen Rheinlande und Westphalens* 18: 199–384.
- Hitchcock, A.S. (1906) Notes on grasses. *Rhodora* 8: 205–212.
- Hitchcock, A.S. (1913) Mexican grasses in the United States National Herbarium. *Contributions from the United States National Herbarium* 17: 181–389.
- Hitchcock, A.S. (1920) The genera of grasses of the United States with special reference to the economic species. *United States Department of Agriculture Bulletin* 772: 1–307.
- Hitchcock, A.S. (1930) The grasses of Central America. *Contributions from the United States National Herbarium* 24: 557–762.
- Hitchcock, A.S. (1933) New species and names of grasses from Texas. *Journal of the Washington Academy of Sciences* 23: 449–456.
- Hitchcock, A.S. (1935) *Manual of the grasses of the United States*. United States Department of Agriculture Miscellaneous Publication no. 200. United States Government Printing Office, Washington, D.C., 1040 pp.
- Hitchcock, A.S. (1951) *Manual of grasses of the United States (ed. 2, revised by A. Chase)*. United States Department of Agriculture Miscellaneous Publication no. 200. United States Government Printing Office, Washington, D.C., 1051 pp.
<http://dx.doi.org/10.5962/bhl.title.65332>
- Hitchcock, A.S. & Green, M.L. (1929) Standard-species of Linnean genera of Phanerogamae (1753–1754). In: Anonymous (Ed.), *International Botanical Congress, Cambridge (England), 1930. Nomenclature. Proposals by British botanists*. His Majesty's Stationery Office, London, pp. 110–199.
- Hitchcock, C.L., Cronquist, A., Ownbey, M. & Thompson, J.W. (1969) *Vascular plants of the Pacific Northwest. Part 1: Vascular cryptogams, gymnosperms, and monocotyledons*. University of Washington Press, Seattle and London, 914 pp.
- Holub, J. (1973) New names in *Phanerogamae* 2. *Folia Geobotanica & Phytotaxonomica* 8: 155–179.
<http://dx.doi.org/10.1007/bf02854562>
- Hooker, W.J. (1840) *Flora boreali-americana, or, the botany of the northern parts of British America: compiled principally*

from the plants collected by Dr. Richardson & Mr. Drummond on the late northern expeditions, under command of Captain Sir John Franklin, R.N. To which are added (by permission of the Horticultural society of London,) those of Mr. Douglas, from north-west America, and of other naturalists 2, part 12. H.G. Bohn, London, pp. 241–328.
<http://dx.doi.org/10.5962/bhl.title.691>

- Hooker, W.J. (1856) Catalogue of Mr. Geyer's Collection of Plants gathered in the Upper Missouri, the Oregon Territory, and the intervening portion of the Rocky Mountains. *Hooker's Journal of botany and Kew Garden miscellany* 8: 16–19.
- Hooker, W.J.H. & Walker Arnott, G.A. (1840) *The botany of Captain Beechey's voyage; comprising an account of the plants collected by Messrs Lay and Collie, and other officers of the expedition, during the voyage to the Pacific and Bering's Strait, performed in His Majesty's ship Blossom, under the command of Captain F. W. Beechey, R.N., F.R., & A.S., in the years 1825, 26, 27, and 28. Part 4.* Henry G. Bohn, London, pp. 145–192.
<http://dx.doi.org/10.5962/bhl.title.37980>
- Honda, M. (1930) Monographia poacearum Japonicarum, Bambusoideis exclusis. *Journal of the Faculty of Science, Section 3, Botany* 3: 1–484.
- Houttuyn, M. (1772) *Natuurlijke historie of uitvoerige beschrijving der dieren, planten en mineraalen, volgens het samenstel van den Heer Linnaeus. Met naauwkeurige afbeeldingen. Tweede deels [second part], [Planten], eerste [-viertiende] stuk.* By de Erven van F. Houttuyn, Amsterdam, 616 pp.
<http://dx.doi.org/10.5962/bhl.title.37124>
- Howell, J.T. (1942) A list of vascular plants from Guadalupe Island, Lower California. *Leaflets of Western Botany* 3: 145–155.
- Hudson, W. (1762) *Flora anglica; exhibens plantas per regnum angliae sponte crescentes, distributas secundum systema sexuale: cum differentiis specierum, synonymis auctorum, nominibus incolarum, solo locorum, tempore florendi, officinalibus pharmacoporum. Edition 1.* impensis auctoris, apud J. Nourse et C. Moran, Londinii, 506 pp.
- Hudson, W. (1778) *Flora anglica; exhibens plantas per regnum angliae sponte crescentes, distributas secundum systema sexuale: cum differentiis specierum, synonymis auctorum, nominibus incolarum, solo locorum, tempore florendi, officinalibus pharmacoporum. Editio altera, emendata et aucta 1.* impensis auctoris, prostant venales apud J. Nourse, Londini, 334 pp.
- Hultén, E. (1968) *Flora of Alaska and neighbouring territories: a manual of the vascular plants.* Stanford University Press, Stanford, California, 1032 pp.
- Humboldt, F.W.H.A. von, Bonpland, A., Poiteau, A., Schoell, F.d.r. & Turpin, P.J.F. (1809) *Voyage de Humboldt et Bonpland, sixième partie, botanique. Plantes équinoxiales recueillies au Mexique dans l'île de Cuba, dans les provinces de Caracas, de Cumana et de Barcelone, aux Andes de la Nouvelle Grenade, de Quito et du Pérou, et sur les bords du rio-Negro de Orénoque et de la rivière des Amazones 2.* F. Schoell, Paris, 191 pp.
<http://dx.doi.org/10.5962/bhl.title.460>
- Humboldt, F.W.H.A. von, Bonpland, A.J.A. & Kunth, C.S. (1815) *Nova genera et species plantarum quas in peregrinatione [in quarto ed.: in plagam aequinoctalem] orbis novi collegerunt, descripserunt, partim adumbraverunt Amat 1.* Sumptibus librariae graeco-latini-germanicae, Lutetiae Parisiorum, Paris, 302 pp.
<http://dx.doi.org/10.5962/bhl.title.640>
- Humboldt, F.W.H.A. von, Bonpland, A.J.A. & Kunth, C.S. (1817) *Nova genera et species plantarum quas in peregrinatione [in quarto ed.: in plagam aequinoctalem] orbis novi collegerunt, descripserunt, partim adumbraverunt Amat 2.* Sumptibus librariae graeco-latini-germanicae, Lutetiae Parisiorum, Paris, 324 pp.
<http://dx.doi.org/10.5962/bhl.title.640>
- Humboldt, F.W.H.A. von, Bonpland, A.J.A. & Kunth, C.S. (1818) *Nova genera et species plantarum quas in peregrinatione [in quarto ed.: in plagam aequinoctalem] orbis novi collegerunt, descripserunt, partim adumbraverunt Amat 3.* Sumptibus librariae graeco-latini-germanicae, Lutetiae Parisiorum, Paris, 356 pp.
<http://dx.doi.org/10.5962/bhl.title.640>
- Humboldt, F.W.H.A. von, Bonpland, A.J.A. & Kunth, C.S. (1818) *Nova genera et species plantarum quas in peregrinatione [in quarto ed.: in plagam aequinoctalem] orbis novi collegerunt, descripserunt, partim adumbraverunt Amat 4.* Sumptibus librariae graeco-latini-germanicae, Lutetiae Parisiorum, Paris, 247 pp.
<http://dx.doi.org/10.5962/bhl.title.640>
- Humboldt, F.W.H.A. von, Bonpland, A.J.A. & Kunth, C.S. (1823) *Nova genera et species plantarum quas in peregrinatione [in quarto ed.: in plagam aequinoctalem] orbis novi collegerunt, descripserunt, partim adumbraverunt Amat 6.* Sumptibus librariae graeco-latini-germanicae, Lutetiae Parisiorum, Paris, 420 pp.
<http://dx.doi.org/10.5962/bhl.title.640>
- Husnot, P.T. (1899) *Graminées. Description, figures et usages des graminées spontanées et cultivées de France, Belgique, îles Britanniques, Suisse. Part 4.* T. Husnot, Cahan [Caen], 73–92 pp.
- Huttanus, T.D., Mack, R.N. & Novak, S.J. (2011) Propagule pressure and introduction pathways of *Bromus tectorum* (Cheatgrass; Poaceae) in the Central United States. *International Journal of Plant Sciences* 172: 783–794.
<http://dx.doi.org/10.1086/660107>
- Hylander, N. (1945) Nomenklatorische und systematische studien über nordische gefässpflanzen. *Uppsala Universitets årsskrift* 7: 1–337.
- International Plant Names Index (2013) Available from: <http://www.ipni.org> (accessed continuously).
- Jackson, B.D. (1895) *Index Kewensis plantarum phanerogamarum nomina et synonyma omnium genepum et specierum a*

- Linnaeo usque ad annum mdccclxxxv complectens nomine recepto auctore patria unicuique plantae subjectis sumptibus beati Caroli Roberti Darwin ductu et consilio Josephi D. Hooker confecit B. Daydon Jackson [Index Kewensis an enumeration of the genera and species of flowering plants from the time of Linnaeus to the year 1885 inclusive together with their author's names, the works in which they were first published, their native countries and their synonyms compiled at the expense of the late Charles Robert Darwin under the direction of Joseph D. Hooker by B. Daydon Jackson] 2. e Prelo Clarendoniano, Oxford, pp. 641–1299.
<http://dx.doi.org/10.5962/bhl.title.66720>*
- Jarvis, C. (1992) Seventy-two proposals for the conservation of types of selected Linnaean generic names, the report of Subcommittee 3C on the lectotypification of Linnaean generic names. *Taxon* 41: 552–583.
<http://dx.doi.org/10.2307/1222833>
- Jepson, W.L. (1912) *A flora of California* 1, part 3. Cunningham, Curtis & Welch, San Francisco, 65–192 pp.
<http://dx.doi.org/10.5962/bhl.title.7604>
- Jessop, J.P., Dashorst, G.R.M. & James, F.M. (2006) *Grasses of South Australia: An illustrated guide to the native and naturalised species*. Wakefield Press, Kent Town, S. Aust., 554 pp.
- Johnston, I.M. (1943) Plants of Coahuila, eastern Chihuahua, and adjoining Zacatecas and Durango, II. *Journal of the Arnold Arboretum* 24: 375–421.
- Jones, S.D., Wipff, J.K. & Montgomery, P.M. (1997) *Vascular plants of Texas: a comprehensive checklist including synonymy, bibliography and index*. University of Texas Press, Austin, 404 pp.
- JSTOR. (2013) Global Plants. Available from: <http://plants.jstor.org/> (accessed continuously).
- Kartesz, J.T.M. & Allen, C. (1999) *Synthesis of the North American Flora, Version 1.0 [CD-ROM]*. Chapel Hill, NC.
- Kearney, T.H. & Peebles, R.H. (1960) *Arizona Flora*. University of California Press, Berkeley, 1085 pp.
- Kellogg, A. (1860) *Idria columnaris*. *Hesperian; or, western monthly magazine* 4: 101–102.
- Kennedy, J.G. (1963) Tesquino complex: The tole of beer in Tarahumara culture. *American Anthropologist, New Series* 65: 620–641.
- Klett, G.T. & Richter, F.H.E. (1830) *Flora der Phanerogamischen Gewachse der Umgegend von Leipzig*. bei Friedrich Hofmeister, Leipzig, 816 pp.
- Klos, J., Sliwinska, E., Kula, A., Golczyk, H., Grabowska-Joachimiak, A., Ilnicki, T., Szostek, K., Stewart, A. & Joachimiak, A.J. (2009) Karyotype and nuclear DNA content of hexa-, octo-, and duodecaploid lines of *Bromus* subgen. *Ceratochloa*. *Genetics and Molecular Biology* 32: 528–537.
<http://dx.doi.org/10.1590/S1415-47572009005000046>
- Knowles, P.F. (1944) Interspecific hybridizations of *Bromus*. *Genetics* 29: 128–140.
- Koch, K. (1848) Beiträge zu einer Flora des Orientes. *Linnaea* 21: 289–243.
- Kong, X.-Z. (1991) Karyotype analysis of *Bromus inermis* Leyss. of Xinjiang. *Journal of August 1st Agricultural College* 14: 43–45.
- Kunth, C.S. (1829) *Révision des graminées publiées dans les Nova genera et species plantarum de Humboldt et Bonpland; précédée d'un travail général sur la famille des graminées* 1. Gide fils, Paris, 374 pp.
- Kunth, K. (1833) *Enumeratio plantarum omnium hucusque cognitarum, secundum familias naturales disposita, adjectis characteribus, differentiis et synonymis. Volume 1*. Sumptibus J.G. Collae, Stuttgart and Tübingen, 606 pp.
<http://dx.doi.org/10.5962/bhl.title.7717>
- Labillardière, J.J.H. (1804) *Novae Hollandiae plantarum specimen* 1. ex typographia Dominae Huzard, Parisiis, 112 pp.
- Lagasca, M. (1816) *Genera et species plantarum, quae aut novae sunt aut nondum recte cognoscuntur*. Typographia Regia, Matriti, 35 pp.
- Lainz, M. (1967) Aportaciones al conocimiento de la flora gallega, V. *Anales del Instituto Forestal de Investigaciones y Experiencias* 12: 1–54.
- Ledebour, C.F. von. (1852) *Flora rossica sive enumeratio plantarum in totius imperii rossici provinciis europaeis, asiaticis, et americanis hucusque observatarum* 4, part 13. Sumptibus librariae E. Schweizerbart, Stuttgartiae, pp. 241–464.
<http://dx.doi.org/10.5962/bhl.title.6606>
- Leysser, F.W. von (1761) *Flora Halensis exhibens plantas circa Halam Salicam crescentes secundum systema sexuale Linnaeanum distributas. Edition 1*. Sumptibus auctoris, Halae Salicae [Halle a. Saale], 224 pp.
<http://dx.doi.org/10.5962/bhl.title.6338>
- Lindley, J. (1839) Miscellaneous notices: Mexican pines. *Edwards's Botanical Register* 25: 62–64.
- Lindman, C.A.M. (1918) *Svensk fanerogamflora*. P.A. Norstedt, Stockholm, 639 pp.
<http://dx.doi.org/10.5962/bhl.title.9732>
- Link, J.H.F. (1833) *Hortus Regius Botanicus Berolinensis descriptus* 2. apud G. Reimer, Berolini, 376 pp.
<http://dx.doi.org/10.5962/bhl.title.13688>
- Linnaeus, C. (1753) *Species plantarum: exhibentes plantas rite cognitatas, ad genera relatas, cum differentiis specificis, nominibus trivialibus, synonymis selectis, locis natalibus, secundum systema sexuale digestas*, 2 vols. Impensis Laurentii Salvii, Holmiae [Stockholm], 1200 pp.
<http://dx.doi.org/10.5962/bhl.title.669>
- Linnaeus, C. (1755) *A. D. J. Centuria I. plantarum, quam, ex consens. nobil. et exper. Fac. med. in Regia Academia Upsaliensi, sub praesidio, Caroli Linnaei, orbi botanico examinandam sistit, Abraham. D. Juslenius, V-Gothus*. Exc. L.M. Höjer, Reg.

Acad. Typogr., Upsalla, 35 pp.

- Linnaeus, C. (1762) *Caroli Linnaei Species plantarum, exhibentes plantas rite cognitatas, ad genera relatas, cum differentiis specificis, nominibus trivialibus, synonymis selectis, locis natalibus, secundum systema sexuale digestas* 1, edition 2. Impensis Direct. Laurentii Salvii, Holmiae [Stockholm], 784 pp.
<http://dx.doi.org/10.5962/bhl.title.11179>
- Liu, L., Zhu, G. & Ammann, K.H. (2006) *Bromus* Linnaeus. In: Wu, Z.Y., Raven, P.H. & Hong, D.-Y. (Eds.) *Flora of China, Volume 22: Poaceae*. Science Press and Missouri Botanical Garden Press, pp. 371–386.
- Loesener, T. (1900) Beiträge zur Kenntnis der Flora von Central-Amerika (einschließlich Mexico). *Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie* 29: 86–106.
- Louis-Marie, P. (1928) The genus *Trisetum* in America. *Rhodora* 30: 209–223, 237–245.
- Louis-Marie, P. (1940) Entités systématiques nouvelles. *La Revue d'Oka* 14: 144–154.
- Lövkvist, B. & Hultgård, U.-M. (1999) Chromosome numbers in south Swedish vascular plants. *Opera Botanica* 137: 1–42.
- Lunell, J. (1915) The vascular plants of North Dakota. II. *American Midland Naturalist* 4: 211–244.
<http://dx.doi.org/10.2307/2992796>
- Mack, R.N. (1981) Invasion of *Bromus tectorum* L. into Western North America: An ecological chronicle. *Agro-ecosystems* 7: 145–165.
[http://dx.doi.org/10.1016/0304-3746\(81\)90027-5](http://dx.doi.org/10.1016/0304-3746(81)90027-5)
- Martínez, M.M. (1942a) Tres especies nuevas mexicanas del genero *Abies*. *Anales del Instituto de Biología de la Universidad Nacional Autónoma de México, Botánica* 13: 621–634.
- Martínez, M.M. (1942b) Une nueva pinacea Mexicana. *Anales del instituto de Biología de la Universidad Nacional de México* 13: 23–29.
- Massa, A.N., Jensen, K.B., Larson, S.R. & Hole, D.J. (2004) Morphological variation in *Bromus* sect. *Ceratochloa* germplasm of Patagonia. *Canadian Journal of Botany* 82: 136–144.
<http://dx.doi.org/10.1139/B03-133>
- Massa, A.N. & Larson, S.R. (2005) Phylogeography of North American mountain bromes. *Native Plants Journal* 6: 29–35.
<http://dx.doi.org/10.2979/npj.2005.6.1.29>
- Massa, A.N., Larson, S.R., Jensen, K.B. & Hole, D.J. (2001) AFLP variation in *Ceratochloa* germplasm of Patagonia. *Crop Science* 41: 1609–1616.
- Matthei, O. (1986) The genus *Bromus* L. (Poaceae) in Chile. *Gayana Botánica* 43: 47–110.
- McVaugh, R. (1983) *Flora Nova-Galiciana. A descriptive account of the vascular plants of western Mexico*. The University of Michigan, Ann Arbor, 436 pp.
- Merrill, E.D. (1922) *An enumeration of Philippine flowering plants* 1. Bureau of Printing, Manila, 463 pp.
<http://dx.doi.org/10.5962/bhl.title.49412>
- Meyer, C.A. (1831) *Verzeichniss der Pflanzen, welche während der, auf Allerhöchsten Befehl, in den Jahren 1829 und 1830 unternommenen Reise im Caucasus und in den Provinzen am westlichen Ufer des Caspischen Meeres gefunden und eingesammelt worden sind. Bericht, abgestattet an die kaiserliche Academie der Wissenschaften in St. Petersburg, in ihrer Sitzung vom 30 März (11 April) 1831 vom Dr. Carl Anton Meyer*. Gedruckt in der Buchdruckerei der kaiserl. Akademie der Wissenschaften, St.-Petersburg, 241 pp.
- Michaux, A. (1803a) *Flora boreali-americana, sistens caracteres plantarum quas in America septentrionali collegit et detexit Andreas Michaux, tabulis aenis 51 ornata* 1. typis Caroli Crapelet; apud Fratres Levrault, Parisiis et Argentorati [Paris et Strasbourg], 330 pp.
<http://dx.doi.org/10.5962/bhl.title.330>
- Michaux, A. (1803b) *Flora boreali-americana: sistens caracteres plantarum quas in America septentrionali collegit et detexit Andreas Michaux, ... tabulis aenis 51 ornata* 2. apud Fratres Levrault, Parisiis et Argentorati [Paris et Strasbourg], 340 pp.
<http://dx.doi.org/10.5962/bhl.title.330>
- Miller, P. (1754a) *The gardeners dictionary. Containing the methods of cultivating and improving all sortsof trees, plants, and flowers, for the kitchen, fruit, and pleasure gardens; as also those which are used in medicine. With directions for the culture of vineyards, and making wine in England. In which likewise are included the practical parts of husbandry. Abridged from the last folio edition, by the author, Philip Miller, in three volumes The fourth edition, corrected and enlarged* 3. printed for the author; and sold by John and James Rivington, London.
<http://dx.doi.org/10.5962/bhl.title.79061>
- Miller, P. (1754b) *The gardeners dictionary. Containing the methods of cultivating and improving all sortsof trees, plants, and flowers, for the kitchen, fruit, and pleasure gardens; as also those which are used in medicine. With directions for the culture of vineyards, and making wine in England. In which likewise are included the practical parts of husbandry. Abridged from the last folio edition, by the author, Philip Miller, in three volumes The fourth edition, corrected and enlarged* 1. printed for the author; and sold by John and James Rivington, London.
<http://dx.doi.org/10.5962/bhl.title.79061>
- Millsbaugh, C.F. & Nuttall, L.W. (1923) *Flora of Santa Catalina island (California)*. Field Museum of Natural History Publication 212. Botanical Series Vol. V. Field Museum of Natural History, Chicago, 413 pp.
<http://dx.doi.org/10.5962/bhl.title.13633>
- Mirbel, C.F.B. de (1825) Distribution géographique des conifères. *Mémoires du Muséum d'Histoire Naturelle* 13: 68–76.

- Mitchell, W.W. (1967) Taxonomic synopsis of *Bromus* section *Bromopsis* (Gramineae) in Alaska. *Canadian Journal of Botany* 45: 1309–1313.
<http://dx.doi.org/10.1139/b67-138>
- Mitchell, W.W. & Wilton, A.C. (1965) Redefinition of *Bromus ciliatus* and *B. richardsonii* in Alaska. *Brittonia* 17: 278–284.
<http://dx.doi.org/10.2307/2805298>
- Moore, J.W. (1941) A new form of *Bromus inermis*. *Rhodora* 43: 76.
- Morales, J.F. (2003) Poaceae. In: Hammel, B.E., Grayum, M.H., Herrera, C. & Zamora, N. (Eds.) *Manual de Plantas de Costa Rica. Volumen III. Gimnospermas y Monocotiledoneas (Orchidaceae-Zingiberaceae)*. Missouri Botanical Garden Press, St. Louis, Missouri, pp. 598–821.
- Müller, C. (1856) Manipulus Graminearum novarum. *Botanische Zeitung (Berlin)* 14: 345–349.
- Murray, A. (1853) *Botanical Expedition to Oregon Report* 8. Edinburgh.
- Murray, J.A. (1784) *Systema vegetabilium secundum classes ordines genera species cum characteribus et differentiis. Editio decima quarta*. Typis et impensis Jo. Christ. Dieterich, Gottingae, pp.
<http://dx.doi.org/10.5962/bhl.title.549>
- Nash, G.V. (1895) New or noteworthy American grasses. III. *Bulletin of the Torrey Botanical Club* 22: 511–512.
<http://dx.doi.org/10.2307/2477975>
- Née, L. (1801) Descripción de varias especies nuevas de encina (*Quercus* de Linneo). *Anales de Ciencias Naturales* 3: 260–278.
- Nees, C.G. (1841) *Florae Africae Australioris illustrationes monographicae. I. Gramineae*. Sumtibus Prausnitzianis, Glogaviae, 490 pp.
<http://dx.doi.org/10.5962/bhl.title.7585>
- Nevski, S.A. (1934) Schedae ad Herbarium Florae Asiae Mediae ab Universitate Asiae Mediae editum. *Trudy Sredne-Aziatskogo Gosudarstvennogo Universiteta. Seriya 8b, Botanika* 17: 1–94.
- Novak, S.J. & Mack, R.N. (1993) Genetic variation in *Bromus tectorum* (Poaceae): comparison between native and introduced populations. *Heredity* 71: 167–167.
<http://dx.doi.org/10.1038/hdy.1993.121>
- Novak, S.J. & Mack, R.N. (2001) Tracing plant introduction and spread: genetic evidence from *Bromus tectorum* (cheatgrass). *Bioscience* 51: 114–122.
[http://dx.doi.org/10.1641/0006-3568\(2001\)051\[0114:tpiasg\]2.0.co;2](http://dx.doi.org/10.1641/0006-3568(2001)051[0114:tpiasg]2.0.co;2)
- Novak, S.J., Mack, R.N. & Soltis, D.E. (1991) Genetic variation in *Bromus tectorum* (Poaceae): Population differentiation in its North American range. *American Journal of Botany* 78: 1150–1161.
<http://dx.doi.org/10.2307/2444902>
- Nuttall, T. (1818) *The genera of North American plants: and a catalogue of the species, to the year 1817* 2. Printed for the author by D. Heartt, Philadelphia, 254 pp.
- Oja, T. (2002) Genetic divergence and interspecific differentiation in the *Bromus madritensis* complex (Poaceae) based on isozyme data. *Biochemical Systematics and Ecology* 30: 433–449.
[http://dx.doi.org/10.1016/S0305-1978\(01\)00114-4](http://dx.doi.org/10.1016/S0305-1978(01)00114-4)
- Oja, T. & Jaaska, V. (1996) Isoenzyme data on the genetic divergence and allopolyploidy in the section *Genea* of the grass genus *Bromus* (Poaceae). *Hereditas* 125: 249–255.
<http://dx.doi.org/10.1111/j.1601-5223.1996.00249.x>
- Oja, T. & Laarmann, H. (2002) Comparative study of the ploidy series *Bromus sterilis*, *B. diandrus* and *B. rigidus* (Poaceae) based on chromosome numbers, morphology and isozymes. *Plant Biology* 4: 484–491.
<http://dx.doi.org/10.1055/s-2002-34133>
- Otfinowski, R., Kenkel, N.C. & Catling, P.M. (2007) The biology of Canadian weeds. 134. *Bromus inermis* Leyss. *Canadian Journal of Plant Science* 87: 183–198.
<http://dx.doi.org/10.4141/P06-071>
- Palisot de Beauvois, A.M.F.J. (1812) *Essai d'une nouvelle agrostographie; ou nouveaux genres des graminées; avec figures représentant les caractères de tous le genres*. Imprimerie de Fain, Paris, 182 pp
<http://dx.doi.org/10.5962/bhl.title.474>
- Parlatore, F. (1840) *Rariorum plantarum et haud cognitarum in Sicilia sponte provenientium. Fasciculus 2*. ex Typographeo diarii literarii, Panormi [Palermo], 21 pp.
- Parlatore, F. (1868) *Prodromus systematis naturalis regni vegetabilis, sive enumeratio contracta ordinum, generum, specierumque plantarum hucusque cognitarum, juxta methodi naturalis normas digesta* 16(2.2). Treuttel et Würtz, Paris, pp. 161–691.
- Parry, C.C. (1887) California manzanitas. *Bulletin of the California Academy of Sciences* 2: 483–496.
- Patterson, T.F. (1988) A new species of *Picea* (Pinaceae) from Nuevo León, Mexico. *Sida* 13: 131–135.
- Pavlick, L.E. (1995) *Bromus L. of North America*. Royal British Columbia Museum, Victoria, 160 pp.
- Pavlick, L.E. & Anderton, L.K. (2007) *Bromus L.* In: Barkworth, M.E., Capels, K.M., Long, S., Anderton, L.K. & Piep, M.B. (Eds.) *Flora of North America, Volume 24. Magnoliophyta: Commelinidae (in part): Poaceae, part 1*. Oxford University Press, Oxford and New York, pp. 193–237.
- Pavlick, L.E., Planchuelo, A.M., Peterson, P.M. & Soreng, R.J. (2003) *Bromus L.* In: Soreng, R.J., Peterson, P.M., Davidse, G.,

- Judziewicz, E.J., Zuloaga, F.O., Filgueiras, T.S. & Morrone, O. (Ed.), *Catalogue of new world grasses (Poaceae): IV. Subfamily Pooideae. Contributions from the United States National Herbarium* 48: 1-730.
- Payne, W.W. (1964) A re-evaluation of the genus *Ambrosia* (Compositae). *Journal of the Arnold Arboretum* 45: 401-438.
- Persoon, C.H. (1805) *Synopsis Plantarum, seu enchiridium botanicum, complectens enumerationem systematicam specierum hucusque cognitaram* 1. apud Carol. Frid. Cramerum, Parisiis lutetiorum, 546 pp.
<http://dx.doi.org/10.5962/bhl.title.638>
- Peterson, P.M., Cayouette, J., Fernandez, Y.S.N., Coulman, B. & Chapman, R.E. (2001) Recognition of *B. richardsonii* and *B. ciliatus*: Evidence from morphology, cytology, and DNA fingerprinting (Poaceae: Bromeae). *Aliso* 20: 21-36.
- Peterson, P.M. & Planchuelo, A.M. (1998) *Bromus catharticus* in South America (Poaceae: Bromeae). *Novon* 8: 53-60.
<http://dx.doi.org/10.2307/3391893>
- Peterson, P.M. & Soreng, R.J. (2007) Systematics of California grasses (Poaceae). In: Stromberg, M.R., Corbin, J.D. & D'Antonio, C.M. (Eds.) *California grasslands: ecology and management*. University of California Press, Berkeley, pp. 7-20.
- Philippi, R.A. (1858) Plantarum novarum Chilensium. *Linnaea* 29: 1-110.
- Philippi, R.A. (1896) Plantas nuevas Chilenas de las familias que corresponden al tomo VI de la obra de Gay. *Anales de la Universidad de Chile* 94: 341-362.
- Pilger, R. (1898) Plantae Stübelianae novae. Gramineae. *Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie* 25: 709-721.
- Pillay, M. & Hilu, K.W. (1990) Chloroplast DNA variation in diploid and polyploid species of *Bromus* (Poaceae) subgenera *Festucaria* and *Ceratochloa*. *Theoretical and Applied Genetics* 80: 326-332.
<http://dx.doi.org/10.1007/BF00210067>
- Pillay, M. & Hilu, K.W. (1995) Chloroplast-DNA restriction site analysis in the genus *Bromus* (Poaceae). *American Journal of Botany* 82: 239-249.
<http://dx.doi.org/10.2307/2445531>
- Pinto-Escobar, P. (1976) Nota sobre el ejemplar tipo de *Bromus catharticus* Vahl. *Caldasia* 11: 9-16.
- Pinto-Escobar, P. (1981) The genus *Bromus* in northern South America. *Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie* 102: 445-457.
- Piper, C.V. (1905) New and interesting American grasses. *Proceedings of the Biological Society of Washington* 18: 143-150.
- Piper, C.V. (1906) Flora of the state of Washington. *Contributions from the United States National Herbarium* 11: 1-637.
- Piper, C.V. & Beattie, R.K. (1915) *Flora of the northwest coast including the areas west of the Cascade mountains forty-ninth parallel south to the Calapooia mountains on the south border of Lane county, Oregon*. Press of the New Era Printing Company, Lancaster, Pa., 418 pp.
<http://dx.doi.org/10.5962/bhl.title.56924>
- Planchuelo, A.M. (2006) A new combination in the *Bromus catharticus* complex (Poaceae: Bromeae sect. *Ceratochloa*). *Sida* 22: 555-560.
- Pohl, R.W. (1980) Flora Costaricensis. Family #15, Gramineae. *Fieldiana Botany, New Series* 4: 1-608.
<http://dx.doi.org/10.5962/bhl.title.2650>
- Pohl, R.W. & Davidse, G. (1971) Chromosome numbers of Costa Rican grasses. *Brittonia* 23: 293-324.
<http://dx.doi.org/10.2307/2805632>
- Pohl, R.W. & Davidse, G. (1994) *Bromus*. In: Davidse, G., Sousa S., M. & Chater, A.O. (Eds.) *Flora Mesoamericana. Volumen 6. Alismataceae a Cyperaceae*. Missouri Botanical Garden, Missouri, pp. 245-246.
- Presl, C. B. (1820) *Cyperaceae et Gramineae siculae*. apud D. Hartmann, Pragae, 58 pp.
- Presl, J. (1830) *Reliquiae Haenkeanae seu descriptiones et icones plantarum, quas in America meridionali et boreali, in insulis Philippinis et Marianis collegit Thaddeus Haenke, redegit et in ordinem digessit Carolus Bor. Presl, redegit et in ordinem digessit cura Musei bohemici* 1. Reliquiae Haenkeanae. apud J.G. Calve bibliopolam, Pragae [Praha], 356 pp.
<http://dx.doi.org/10.5962/bhl.title.515>
- Rafinesque, C.S. (1832) Twenty new genera of plants from the Oregon Mountains, etc. *Atlantic Journal, and Friend of Knowledge* 1: 144-146.
- Rafinesque, C.S. (1836[1838]) *New flora and botany of North America or a supplemental flora, additional to all the botanical works on North America and the United States, containing 1000 new or revised species*. 3. *New Sylva*. Philadelphia, 96 pp.
<http://dx.doi.org/10.5962/bhl.title.17811>
- Rafinesque, C.S. (1838) *Sylva Telluriana. Mantis. synopt. New genera and species of trees and shrubs of North America, and other regions of the earth, omitted or mistaken by botanical authors and compilers, or not properly classified, now reduced by their natural affinities to the proper natural orders and tribes being a supplement to the Flora telluriana*. printed for the author and publisher, Philadelphia, 184 pp.
<http://dx.doi.org/10.5962/bhl.title.248>
- Raspail, F.V. (1825) Classification générale des Graminées, fondée sur l'étude physiologique des caractères de cette femmille. Seconde partie (suite en fin). *Annales des sciences naturelles; comprenant la physiologie animale et végétale, l'anatomie comparée des deux règnes, la zoologie, la botanique, la minéralogie et la géologie* 5: 433-460.
- Rehmann, A. (1871 [1872]) Einige Notizen über die Vegetation der nördlichen Gestade des Schwarzen Meers. *Verhandlungen des Naturforschenden Vereins in Brünn* 10: 1-85.

- Rivera, D. & Aranda, P. (2004) Sinopsis de las gramíneas de Oaxaca, México. *Acta Botanica Mexicana* 69: 83–114.
- Robert-Passini, M.-F. (1978) Une nouveau pin pignon Mexicain: *Pinus johannis*. *Adansonia ser.* 2 18: 365–373.
- Roemer, J.J. & Schultes, J.A. (1817) *Caroli a Linné equitis Systema vegetabilium: secundum classes, ordines, genera, species. Cum characteribus differentiis et synonymis. Editio nova, speciebus inde ab editione XV. Detectis aucta et locupletata* 2. J.G. Cotta, Stuttgart, 964 pp.
- Rose, J.N. (1923) *Dudleya arizonica*: Arizona Dudleya. *Addisonia* 8: 35.
- Roth, A.W. (1790) Observationes plantarum. *Magazin für die Botanik (Römer & Usteri)* 4: 14–26.
- Roth, A.W. (1787) *Botanische Abhandlungen und Beobachtungen, von Albrecht Wilhelm Roth*. J. J. Winterschmidt, 68 pp.
<http://dx.doi.org/10.5962/bhl.title.49180>
- Roth, A.W. (1806) *Catalecta botanica quibus plantae novae et minus cognitae describuntur atque illustrantur* 3. in Bibliopolo I.G. Müllerian, Lipsiae [Leipzig], 350 pp.
- Royo Márquez, M.H. & Melgoza Castillo, A. (2012) Listado florístico del Campo Experimental La Campana y usos de su flora. *Revista Mexicana de Ciencias Pecuarias* 39: 105–126.
- Rydberg, P.A. (1906) Flora of Colorado. *Bulletin of the Agricultural Experiment Station of the Colorado Agricultural College* 100: 1–448.
- Saarela, J.M. (2008) Taxonomy of *Bromus* (Poaceae: Pooideae: Bromeae) sections *Bromopsis*, *Bromus*, and *Genea* in British Columbia, Canada. *Journal of the Botanical Research Institute of Texas* 2: 323–372.
- Saarela, J.M. & Peterson, P.M. (2012) *Bromus*. In: Baldwin, B.G., Boyd, S., Ertter, B.J., Patterson, R.W., Rosatti, T.J. & Wilken, D.H. (Eds.) *The Second Edition of the Jepson Manual*. University of California Press, Berkeley, Los Angeles and London, pp. 1426–1431, 1435.
- Saarela, J.M., Peterson, P.M. & Cayouette, J. (2005) *Bromus hallii* (Poaceae), a new combination for California, U.S.A., and taxonomic notes on *Bromus orcuttianus* and *Bromus grandis*. *Sida* 21: 1997–2013.
- Saarela, J.M., Peterson, P.M., Keane, R.M., Cayouette, J. & Graham, S.W. (2007) Molecular phylogenetics of *Bromus* (Poaceae: Pooideae) based on chloroplast and nuclear DNA sequence data. *Aliso* 23: 379–396.
<http://dx.doi.org/10.5642/aliso.20072301.35>
- Saarela, J.M., Peterson, P.M. & Refulio Rodriguez, N.F. (2006) *Bromus ayacuchensis* (Poaceae: Pooideae: Bromeae), a new species from Peru, with a key to *Bromus* in Peru. *Sida* 22: 915–26.
- Saint-Amans, J.F.B.d. (1821) *Flore Agenaise ou description méthodique des plantes observées dans le département de Lot-et-Garonne dans quelques parties des départemens voisins*. Prosper Noubel, Agen, 61 pp.
- Sales, F. (1993) Taxonomy and nomenclature of *Bromus* sect. *Genea*. *Edinburgh Journal of Botany* 50: 1–31.
<http://dx.doi.org/10.1017/S0960428600000627>
- Sales, F. (1994) A reassessment of the *Bromus madritensis* complex (Poaceae): a multivariate approach. *Israel Journal of Plant Sciences* 42: 245–255.
<http://dx.doi.org/10.1080/07929978.1994.10676577>
- Salisbury, R.A. (1796) *Prodromus stirpium in horto ad Chapel Allerton vigentium*. Londini, pp.
<http://dx.doi.org/10.5962/bhl.title.427>
- Salo, L. (2005) Red brome (*Bromus rubens* subsp. *madritensis*) in North America: possible modes for early introductions, subsequent spread. *Biological Invasions* 7: 165–180.
<http://dx.doi.org/10.1007/s10530-004-8979-4>
- Sánchez Anta, M.Á., Gallego Martín, F. & Navarro Andrés, F. (1988) Aspectos anatómicos de la epidermis de algunas especies subnitrófilas de *Bromus* L. y su cariólogía. *Acta Botanica Barcinonensis* 37: 335–344.
- Sargent, C.S. (1891) New or little-known plants: *Arbutus arizonica*. *Garden and Forest* 4(176): 317.
- Sargent, C.S. (1895) Notes on North American oaks. *Garden and Forest* 8: 92.
- Saulés, M.T.M. & Dávila Aranda, P.D. (1992) *Gramíneas útiles de México*. Universidad Nacional Autónoma de México, Mexico, D.F., 298 pp.
- Schachner, L.J., Mack, R.N. & Novak, S.J. (2008) *Bromus tectorum* (Poaceae) in midcontinental United States: Population genetic analysis of an ongoing invasion. *American Journal of Botany* 95: 1584–1595.
<http://dx.doi.org/10.3732/ajb.0800225>
- Schlechtendal, D.F.L. von & Chamisso, L.K.A. von (1830) Plantarum Mexicanarum a cel. viris Schiede et deppe collectakum recensio brevis. *Linnaea* 5: 72–174.
- Schlechtendal, D.F.L. von (1838) Vorläufige Nachricht über die mexicanischen Coniferen, von Herausgeber. *Linnaea* 12: 486–496.
- Schmidel, C.C. (1762) *Icones plantarum et analyses partium aeri incisae atque vivis coloribus insignitae adiectis indicibus nominum necessariis figurarum explicationibus et brevibus animadversionibus quas composuit D. Casimirus' Christophorus Schmiedel curante et edente Joanne Christophoro Keller* Edition Keller 2. typis Christiani de Launoy, [Nürnberg], 94 pp.
- Scholz, H. (1981) Bemerkungen über *Bromus madritensis* und *B. rubens* (Gramineae). *Willdenowia* 11: 249–258.
- Schrader, H.A. (1806) *Flora germanica autore Henrico Adolpho Schrader. Tom. i. cum tabulis vi aeneis*. apud Henricum Dieterich, Gottingae [Göttingen], 432 pp.
- Schrader, H.A. (1809) Über Pallas's Halophyta, mit besondrer Rücksicht auf die Gattungen Salsola und Suaeda; von dem Herausgeber. *Neues Journal für die Botanik* 3: 58–92.

- Schrader, H.A. (1810) Einige neue und seltene Gewächse, die im botanischen Garten zu Göttingen im Jahr 1809 geblüht haben. *Neues Journal für die Botanik* 4: 67–89.
- Scopoli, J.A. (1760) *Flora carniolica exhibens plantas carniolae indigenas et distributas in classes naturales cum differentiis specificis, synonymis recentiorum, locis natalibus, nominibus incolarum, observationibus selectis, viribus medicis. Ed. 1.* sumptibus Joannis Thomae Trattner, Vienna [Wien], 607 pp.
<http://dx.doi.org/10.5962/bhl.title.6681>
- Scopoli, J.A. (1772) *Flora carniolica exhibens plantas carniolae indigenas et distributas in classes naturales cum differentiis specificis, synonymis recentiorum, locis natalibus, nominibus incolarum, observationibus selectis, viribus medicis. Editio Secunda* 1. Impensis Joannis Pauli Krauss, Wien, 448 pp.
<http://dx.doi.org/10.5962/bhl.title.6681>
- Scribner, F.L. (1888) New or little known grasses, I. *Bulletin of the Torrey Botanical Club* 15: 8–10.
<http://dx.doi.org/10.2307/2475852>
- Scribner, F.L. & Merrill, E.D. (1901) Some recent collections of Mexican grasses. *Bulletin, Division of Agrostology United States Department of Agriculture* 24: 5–30.
- Sharma, M. & Sharma, K. (1979) Cytological studies in the North Indian grasses. *Cytologia* 44: 861–872.
<http://dx.doi.org/10.1508/cytologia.44.861>
- Shaw, R.B. (2008) *Grasses of Colorado*. University Press of Colorado, Boulder, 650 pp.
- Shaw, R.B. & Montgomery, P. (2011) *Guide to Texas Grasses*. Texas A&M University Press, College Station, 1096 pp.
- Shear, C.L. (1900) A revision of the North American species of *Bromus* occurring north of Mexico. *United States Department of Agriculture, Division of Agrostology, Bulletin* 23: 5–66.
- Shear, C.L. (1901) Notes on Fournier's Mexican species and varieties of *Bromus*. *Bulletin of the Torrey Botanical Club* 28: 242–246.
<http://dx.doi.org/10.2307/2478791>
- Sheidai, M. & Fadaei, F. (2005) Cytogenetic studies in some species of *Bromus* L., section *Genea* Dum. *Journal of Genetics* 84: 189–194.
- Shorthouse, D.P. (2013) SimpleMappr, an online tool to produce publication-quality point maps. Available from <http://www.simplemappr.net>.
- Smith, P.M. (1970) Taxonomy and nomenclature of the brome-grasses (*Bromus* L. s. l.). *Notes from the Royal Botanic Garden Edinburgh* 30: 361–375.
- Smith, P.M. (1985) Observations on Turkish brome-grasses. I. Some new taxa, new combinations and notes on typification. *Notes from the Royal Botanical Garden, Edinburgh* 42: 491–501.
- Soderstrom, T.R. & Beaman, J.H. (1968) The genus *Bromus* (Gramineae) in Mexico and Central America. *Publications of the Museum, Michigan State University, Biological Series* 3: 465–520.
- Sørensen, P.D. (1987) *Arbutus tessellata* (Ericaceae), new from Mexico. *Brittonia* 39: 263–267.
<http://dx.doi.org/10.2307/2807390>
- Spegazzini, C.L. (1896) *Contribucion al estudio de la flora de la Sierra de la Ventana*. Talleres de publicaciones del Museo, La Plata, 86 pp.
<http://dx.doi.org/10.5962/bhl.title.9302>
- Spenner, F.C.L. (1825) *Flora friburgensis et regionum proxime adjacentium* 1. Friburgi Brisgoviae (typis Friderici Wagner), pp. 1–253.
<http://dx.doi.org/10.5962/bhl.title.6634>
- Sprengel, C.P.J. (1825) *Caroli Linnaei, Systema vegetabilium. Editio decima sexta curante Curtio Sprengel. Volume 1.* sumptibus Librariae Dieterichianae, Göttingae, 992 pp.
<http://dx.doi.org/10.5962/bhl.title.822>
- St. John, H. (1937) *Flora of Southeastern Washington and adjacent Idaho, edition 2*. Students Book Corporation, Pullman, 531 pp.
- Standley, P.C. (1922) Trees and shrubs of Mexico (Fagaceae–Fabaceae). *Contributions from the United States National Herbarium* 23: 171–515.
- Standley, P.C. (1937) Flora of Costa Rica. Part 1. *Publications of Field Museum of Natural History. Botanical Series* 18: 1–398.
<http://dx.doi.org/10.5962/bhl.title.2251>
- Stebbins, G.L. (1981) Chromosomes and evolution in the genus *Bromus* (Gramineae). *Botanische Jahrbuecher fuer Systematik Pflanzengeschichte und Pflanzengeographie* 102: 359–380.
- Stebbins, G.L., Tobgy, H.A. & Harlan, J.R. (1944) The cytogenetics of hybrids in *Bromus* II. *Bromus carinatus* and *Bromus arizonicus*. *Proceedings of the California Academy of Sciences* 25: 307–321.
- Sterling, K.B. (1997) Haenke, Thaddeus Peregrinus Xavierius (Tadaeo, Tedeas). In: Sterling, K.B. (Ed.), *Biographical Dictionary of American and Canadian Naturalists and Environmentalists*. Greenwood Publishing Group Incorporated, pp. 335–338.
- Stuedel, E.G. von. (1840) *Nomenclator botanicus, seu, Synonymia plantarum universalis, enumerans ordine alphabetico nomina atque synonyma tum generica tum specifica et a Linnaeo et a recentioribus de re botanica scriptoribus plantis phanerogamis imposita.* typis et sumptibus J.G. Cottae, Stuttgartiae, Tubingae, 852 pp.
<http://dx.doi.org/10.5962/bhl.title.655>

- Steudel, E.G. (1854) *Synopsis Plantarum Graminearum. Volume 1 [Gramineae]*. J.B. Metzler, Stuttgartiae, 474 pp.
<http://dx.doi.org/10.5962/bhl.title.83535>
- Stewart, A. (1996) Potential value of some *Bromus* species of the section *Ceratochloa*. *New Zealand Journal of Agricultural Research* 39: 611–618.
<http://dx.doi.org/10.1080/00288233.1996.9513220>
- Stubbendieck, J.L., Hatch, S.L. & Landholt, L.M. (2003) *North American wildland plants: a field guide. 6th edition*. University of Nebraska Press, Lincoln, 501 pp.
- Stuckert, T. (1904) Contribución al conocimiento de las Gramineas Argentinas. *Anales del Museo Nacional de Buenos Aires* ser. 3, t. 4: 43–161.
<http://dx.doi.org/10.5962/bhl.title.15662>
- Stuckert, T. (1911) Tercera contribución al conocimiento de las Gramineas Argentinas. *Anales del Museo Nacional de Historia Natural de Buenos Aires* ser. 3, t. 14: 1–214.
- Sudworth, G.B. (1897) Nomenclature of arborescent flora of United States. *Division of Forestry: Bulletin [U.S. Department of Agriculture]* 14: 1–419.
- Sudworth, G.B. (1927) Check list of the forest trees of the United States, their names and ranges. *United States Department of Agriculture, Miscellaneous Circular* 92: 1–295.
<http://dx.doi.org/10.5962/bhl.title.64928>
- Swallen, J. & McClure, F. (1955) Flora of Guatemala. Part II: grasses of Guatemala. *Fieldiana: Botany* 24, part II: 1–390.
<http://dx.doi.org/10.5962/bhl.title.2328>
- Swallen, J.R. (1943) Nine new grasses from Mexico. *Proceedings of the Biological Society of Washington* 56: 77–84.
- Swallen, J.R. (1950) New grasses from Mexico, Central America, and Surinam. *Contributions from the United States National Herbarium* 29: 395–428.
- Syme, J.T.I.B. (1873) *English botany, or coloured figures of british plants, with their essential characters, synonyms, and places of growth. To which will be added, occasional remarks. The Third Edition* 11. London.
- Thiers, B. (continuously updated) Index Herbariorum: A global directory of public herbaria and associated staff. New York Botanical Garden's Virtual Herbarium. Available from: <http://sciweb.nybg.org/science2/IndexHerbariorum.asp>
- Tidestrom, I. (1925) Flora of Utah and Nevada. *Contributions from the United States National Herbarium* 25: 1–665.
- Torrey, J. & Gray, A. (1840) *A flora of North America: containing abridged descriptions of all the known indigenous and naturalized plants growing north of Mexico, arranged according to the natural system* 1. Wiley & Putnam, New York, 711 pp.
<http://dx.doi.org/10.5962/bhl.title.9466>
- Trinius, C.B. (1836a) Graminum in hisce actis a se editorum generibus ac speciebus supplementa addit. *Mémoires de l'Académie Impériale des Sciences de Saint-Pétersbourg. Sixième Série. Sciences Mathématiques, Physiques et Naturelles. Seconde Partie: Sciences Naturelles* 4, 2: 1–107.
- Trinius, J.B. (1836b) Graminum in America calidiore ab E. Poeppig lectorum pugillus primus. *Linnaea* 10: 291–308.
- Tropicos. 2013. Botanical information system at the Missouri Botanical Garden. Available from: <http://www.tropicos.org/> (accessed continuously).
- Tzvelev, N.N. (1963) *Botanicheskie Materialy Gerbariya Botanicheskogo Instituta Botaniki Akademii Nauk Kazakhskoi S S R.* Alma Ata.
- Tzvelev, N.N. (1971) Заметки о некоторых родах злаков флоры СССР. *Novosti Sistematiki Vysshikh Rastenii* 7: 42–59.
- Tzvelev, N.N. (1976) *Zlaki SSSR*. Nauka, Leningrad, 788 pp.
- Vahl, M. (1791) *Symbolae botanicae, sive plantarum, tam earum, quas in itinere, imprimis orientali, collegit Petrus Forskål, quam aliarum, recentius detectarum, exactiores descriptiones, nec non observationes circa quasdam plantas dudum cognitae. Part 2*. Impensis auctoris, excudebant Nicolaus Möller et filius, Hauniae [København], 105 pp.
- Valliant, M.T., Mack, R.N. & Novak, S.J. (2007) Introduction history and population genetics of the invasive grass *Bromus tectorum* (Poaceae) in Canada. *American Journal of Botany* 94: 1156–1169.
<http://dx.doi.org/10.3732/ajb.94.7.1156>
- Vasey, G. (1885a) *A descriptive catalogue of the grasses of the United States, including especially the grass collections at the New Orleans exposition made by the U. S. Department of Agriculture*. Gibson Bros., Washington, 110 pp.
<http://dx.doi.org/10.5962/bhl.title.55194>
- Vasey, G. (1885b) Some new grasses. *Botanical Gazette* 10: 223–224.
- Vasey, G. (1893) Illustrations of North American Grasses. Volume II. Grasses of the Pacific Slope, including Alaska and the adjacent islands: Plates and descriptions of the grasses of California, Oregon, Washington, and the Northwestern Coast, including Alaska *U.S. Department of Agriculture. Division of Botany. Bulletin* 13, part 2.
<http://dx.doi.org/10.5962/bhl.title.63973>
- Veldkamp, J.F. (1990) *Bromus luzonensis* Presl is the correct name for *Bromus breviaristatus* Buckl. (Gramineae). *Taxon* 39: 660.
<http://dx.doi.org/10.2307/1223387>
- Venter, A.M. & Spies, J.J. (2008) *Bromus japonicus*. In: Marhold, K. (Ed.) *IAPT/IOPB chromosome data* 5, *Taxon* 57: 557, E10.
- Verloove, F. (2012) A revision of *Bromus* section *Ceratochloa* (Pooideae, Poaceae) in Belgium. *Dumortiera* 101/2012: 30–45.

- Villars, D. (1787) *Histoire des plantes de Dauphiné. Contenant une Préface Historique, un Dictionnaire des Termes de Botanique, les Classes, les Familles, les Genres, & les Herborisations des Environs de Grenoble, de la Grande Chartreuse, de Briançon, de Gap & de Montelimar* 2. Paris, 690 pp.
- Villareal-Quintanilla, J.A. (1996) Una nueva especie de *Agave* subgenero *Agave* (Agavaceae) de Mexico. *Sida* 17: 191–195.
- Villaseñor, J.L. & J. Espinosa-García, F. (2004) The alien flowering plants of Mexico. *Diversity and Distributions* 10: 113–123. <http://dx.doi.org/10.1111/j.1366-9516.2004.00059.x>
- Vogt, R. & Aparicio, A. (1999) Chromosome numbers of plants collected during Iter Mediterraneum IV in Cyprus. *Bocconea* 11: 117–169.
- Wagnon, H.K. (1950) Three new species and one new form in *Bromus*. *Leaflets of Western Botany* 6: 64–69.
- Wagnon, H.K. (1952) A revision of the genus *Bromus*, section *Bromopsis* of North America. *Brittonia* 7: 415–480. <http://dx.doi.org/10.2307/2804968>
- Ward, D.E. (1983) Chromosome counts from New Mexico and southern Colorado. *Phytologia* 54: 302–309.
- Ward, D.E. & Spellenberg, R. (1988) Chromosome counts of angiosperms from New Mexico and adjacent areas. *Phytologia* 64: 390–398.
- Watson, S. (1873) New plants of northern Arizona and the region adjacent. *The American Naturalist* 7: 299–303. <http://dx.doi.org/10.2307/2448304>
- Watson, S. (1875) Revision of the genus *Ceanothus*, and descriptions of new plants, with a synopsis of the western species of *Silene*. *Proceedings of the American Academy of Arts and Sciences* 10: 333–350.
- Watson, S. (1885) Contributions to American botany. *Proceedings of the American Academy of Arts and Sciences* 20: 324–378.
- Weber, W.A. & Wittmann, R.C. (2011) *Colorado Flora: Western Slope. Fourth edition*. University Press of Colorado, Boulder, 608 pp.
- Welsh, S.L. (1974) *Anderson's Flora of Alaska and adjacent parts of Canada*. Brigham Young University Press, Provo, 724 pp.
- Welsh, S.L., Atwood, N.D., Goodrich, S. & Higgins, L. (1987) A Utah Flora. *Great Basin Naturalist Memoir* 9: 1–894.
- Wiggins, I.L. (1980) *Flora of Baja California*. Stanford University Press, Stanford, 1025 pp.
- Willdenow, C.L. (1803a) *Caroli a Linné Species plantarum exhibente plantas rite cognitatas ad genera relatas cum differentiis specificis, nominibus trivialibus synonymis selectis, locis natalibus secundum systema sexuale digestas. Editio quarta, post Reichardianum quinta adjectis vegetabilibus hucusque cognitatis curante Carolo Ludovico Willdenow* 3(3). impensis G.C. Nauk, Berlin, 1475–2409 pp. <http://dx.doi.org/10.5962/bhl.title.7081>
- Willdenow, C.L. (1803b) *Hortus berolinensis, sive icones et descriptiones, plantarum rariorum vel minus cognitarum quae in horto regio botanica berolinensi excoluntur* 1(1). Impensis Fr. Schüppel, Berolini [Berlin], pl. 1–12.
- Williams, W.M., Stewart, A.V. & Williamson, M.L. (2011) *Bromus*. In: Kole, C. (Ed.) *Wild Crop Relatives: Genomic and Breeding Resources*. Springer Berlin Heidelberg, pp. 15–30.
- Wislizenus, F.A. (1848) *Memoir of a tour to northern Mexico, connected with Col. Doniphan's expedition, in 1846 and 1847*. Tippin & Streeper, Washington, 141 pp. <http://dx.doi.org/10.5962/bhl.title.41509>
- Wootton, E.O. & Standley, P.C. (1912) The grasses and grass-like plants of New Mexico. *Bulletin, New Mexico College of Agriculture and Mechanic Arts University, Agricultural Experiment Station* 81: 1–175.
- Zuccarini, J.G. (1832) *Plantarum novarum vel minus cognitarum descriptio, fasc. I Abhandlungen der Mathematisch-Physikalischen Classe der Königlich Bayerischen Akademie der Wissenschaften* 1: 287–394.