

Australasian Bryological Newsletter Number 52, July 2006

Reference List Number 24

A bryophyte reference list pertaining to the Australasian region.

If there are any references, books or theses, which have been overlooked in compiling this list, then please forward such information to the editor (P.J.Dalton@utas.edu.au) for inclusion in the next reference list.

Blackstock, T.H. & Long, D.G. 2003. *Heteroscyphus fissistipus* (Hook.f. & Taylor) Schiffn. established in south-west Ireland, new to the Northern Hemisphere. *Journal of Bryology* **24**(2): 147-150.

Burkitt, J. 2004. Monitoring rehabilitation of a *Sphagnum* bog in the Snowy Mountains, N.S.W. *Australian Plant Conservation Journal* **12**(4): 4.

Cargill, D.C., Renzaglia, K.S., Villarreal, J.C. & Duff, R.J. 2005. Generic concepts within Hornworts: historical review, contemporary insights & future directions. *Australian Systematic Botany* **18**(1): 7-16.

Cao, T., Guo, S., Chen, J. & Yu, J. 2005. *Ptychomitrium acutifolium* Hook.f. et Wils. (Ptychomitriaceae, Musci), a distinct species endemic to Australia. *Cryptogamie Bryologie* **26**(3): 319-325.

Carr, D.J. 2005. Two New Bryophytes in Victoria. *Proceedings Royal Society of Victoria* **117**(2): 319-325.

Carrigan, C. & Gibson, M. 2004. Stream-rock bryophytes at cement Creek Turnable, Victoria. *Victorian Naturalist* **121**(4): 153-157

Duckett, J.G., Carafa, A. & Ligrone, R. 2006. A highly differentiated glomeromycotan association with the mucilage-secreting, primitive antipodean liverwort *Treubia* (Treubiaceae): Clues to the origins of mycorrhizas. *American Journal of Botany* **93**(6): 797-813.

Engel, J.J. & Smith Merrill, G.L. 2003. 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, Botany n.s.* **44**. 1-265.

Engel, J.J. 2004. Austral Hepaticae 36. A new species of *Lepidozia* from New Zealand, together with an assessment of subg. *Austrolepidozia* (Schust.) Schust. *Journal of the Hattori Botanical Laboratory* **96**: 273-279.

Engel, J.J. 2004. Studies on Geocalycaceae XV – *Chiloscyphus aperticaulis* Engel, an interesting new species of hepaticae from New Zealand. *Journal of the Hattori Botanical Laboratory* **95**: 229-234.

Engel, J.J. 2005. Austral Hepaticae 38. The gynoecium of *Trichotemnoma* (Steph.) Schust., together with a re-evaluation of the taxonomic position of Trichotemnomaceae Schust. and comments on family endemism in south temperate areas. *Nova Hedwigia* **80**: 367-385.

Engel, J.J. 2006. Austral Hepaticae 41. *Bazzania exempta* Engel, an interesting new species from New Zealand, belonging to a new section, *Bazzania* Sect. *Exemptae* Engel. *Journal of the Hattori Botanical Laboratory* **99**: 197-205.

Engel, J.J. 2006. Austral Hepaticae 42. The Austral species of *Mnioloma* (Calypogeiaeae), together with a new species, *Mnioloma novaezelandiae* n.sp. *Cryptogamie Bryologie* **27**(1): 111-117

Fife, A.J. & Dalton, P.J. 2005. A reconsideration of *Pleurophascum* (Musci: Pleurophascaceae) and specific status for a New Zealand endemic, *Pleurophascum ovalifolium* stat. et nom. nov. *New Zealand Journal of Botany* **43**: 871-884.

Fife, A.J. & Goffinet, B. 2003. The identity of *Tayloria maidenii*. *The Bryologist* **106**(2): 309-310.
[*Entosthodon laxus* (Hook.f.&Wilson)Mitt. syn. *Tayloria maidenii* Broth]

Gallego, M.T., Cano, M.J. & Guerra, J. 2004. A taxonomic study of *Syntrichia laevipila* (Pottiaceae, Musci) complex. *Botanical Journal of the Linnean Society* **145**(2): 219-230.

Kantvilas, G. & Jarman, S.J. 2004. Lichens and bryophytes on *Eucalyptus obliqua* in Tasmania: management implications in production forests. *Biological Conservation* **117**: 359-373.

Klazenga, N. 2003. A revision of the Australasian species of *Dicranoloma* (Bryophyta, Dicranaceae). *Australian Systematic Botany* **16**: 427-471

Klazenga, N. 2004. Proposal to conserve the name *Dicranoloma* against *Megalostylium* (Dicranaceae, Bryophyta). *Taxon* **53**(1): 196-197.

Klazenga, N. 2005. Generic concepts in Australian mosses. *Australian Systematic Botany* **18**(1): 17-23.

Kremer, C.L. & Drinnan, A.N. 2004. Secondary walls in hyaline cells of *Sphagnum*. *Australian Journal of Botany* **52**(2): 243-256.

Lindlar, A. & Frahm, J-P. 2002. Epiphytic bryophyte communities in New Zealand temperate rainforests along selected altitudinal transects. Studies in austral temperate rain forest bryophytes 13. *Phytocoenologia* **32**(2): 316.

Meagher, D. 2005. *Bazzania sauropoda* D.Meagher (Marchantiophyta: Lepidoziaceae), a new species from tropical Queensland. *Austrobaileya* **7**(1): 129-133.

Meagher, D. 2005. Studies on Victorian bryophytes 1. The genus *Orthotrichum* Hedw. *The Victorian Naturalist* **122**(3): 134-141.

Meagher, D. 2006. Studies on Victorian bryophytes 2. The genus *Bazzania* Gray. *The Victorian Naturalist* **123**(1): 41-46.

Meagher, D. 2006. Studies on Victorian bryophytes 3: The genus *Leptodon* D Mohr. *The Victorian Naturalist* **123**(3): 166-169.

Pfeiffer, T. 2003. Terricolous bryophyte vegetation of New Zealand temperate rainforests: communities, adaptive strategies and divergence patterns. Studies in austral temperate rain forest bryophytes 14. *Bryophytorum Bibliotheca* **59**: 1-147.

Pfeiffer, T., Schaumann, F., Hassel de Menendez, G.G. & Frey, W. 2004. Inter- and infraspecific relationships in the Gondwanan liverwort genus *Hymenophyton* (Hymenophytaceae, Hepaticophytina). Studies in austral temperate rain forest bryophytes 23. *Australian Systematic Botany* **17**: 407-421.

Pocs, T. 2006. Contributions to the bryoflora of Australia, II. On the Australasian “Tuyamaelloideae” (Lejeuneaceae), with the description of *Austrolejeunea occidentalis*. *Journal of the Hattori Botanical Laboratory* **99**: 185-195.

- Ramsay, H.P. & Cairns, A. 2004. Habitat, distribution and the phytogeographical affinities of mosses in the Wet Tropics bioregion, north-east Queensland, Australia. *Cunninghamia* **8(3)**: 371-408.
- Ramsay, H.P., Schofield, W.B. & Tan, B.C. 2004. The family Sematophyllaceae (Bryopsida) in Australia part 2 – *Acporium*, *Clastobryum*, *Macrohyumenium*, *Meiotheciella*, *Meiothecium*, *Papilliopsis*, *Radulina*, *Rhaphidorrhynchium*, *Trichosteleum* and *Warburiella*. *Journal of the Hattori Botanical Laboratory* **95**: 1-69
- Renner, M.A.M. 2003. *Mnioloma fuscum* (Marchantiopsida: Calypogeiacae), an unexpected addition to the indigenous flora of New Zealand. *Journal of Bryology* **25(4)**: 287-291.
- Renner, M.A.M. & Glenny, D. 2003. A new *Cheilolejeunea* (Marchantiopsida: Lejeuneaceae) from montane forests in New Zealand. *Journal of Bryology* **25(3)**: 169-174.
- Renner, M.A.M. 2005. Additions to the *Radula* (Radulaceae: Hepaticae) floras of New Zealand and Tasmania. *Journal of the Hattori Botanical Laboratory* **97**: 39-79.
- Renner, M.A.M. & Braggins, J.E. 2004. The sterile gametophyte as a source of informative characters in the genus *Radula* (Radulaceae: Hepaticae) *Nova Hedwigia* **78(1-2)**: 243-268.
- Roberts, N.R., Dalton, P.J. & Jordan, G.J. 2003. A species list for the bryophytes and ferns occurring as epiphytes on Tasmanian tree ferns. *Hikobia* **14**: 25-31.
- Roberts, N.R., Dalton, P.J. & Jordan, G.J. 2005. Epiphytic ferns and bryophytes of Tasmanian tree-ferns: A comparison of diversity and composition between two host species. *Austral Ecology* **30**: 146-154.
- Sass-Gyarmati, A. 2003. Records on the distribution of Ptychanthoideae (Subfam. of Lejeuneaceae, Hepaticae) in Australia. *Tropical Bryology* **24**: 21-31.
- Schaumann, F., Frey, W., Hassel de Menendez, G & Pfeiffer, T. 2003. Geomolecular divergence in the Gondwanan dendroid *Symphyogyna* complex (Pallaviciniaceae, Hepaticophytina, Bryophyta). *Flora* **198**: 404-412.
- Schaumann, F., Pfeiffer, T. & Frey, W. 2004. Molecular divergence patterns within Gondwanan liverwort genus *Jensenia* (Pallaviciniaceae, Hepaticophytina, Bryophyta). Studies in austral temperate rain forest bryophytes 25. *Journal of the Hattori Botanical Laboratory* **96**: 231-244.
- Seppelt, R. 2004. The Moss Flora of Macquarie Island. 328 pages. Australian Antarctic Division, Commonwealth of Australia.
- Shaw, A.J. 2006. A Revision of the Moss genus *Pohlia* Hedw. (Mniaceae) in Australia. *Systematic Botany* **31(2)**: 247-257
- So, M.L. 2005. A synopsis of *Radula* (Radulaceae, Marchantiophyta) in New Zealand and Tasmania. *Journal of the Hattori Botanical Laboratory* **98**: 149-174.
- Sollman, P. 2004. Studies on a few Pottiaceous mosses from Australia. *Tropical Bryology* **25**: 77-80
- Stech, M. & Frey, W. 2004. Molecular circumscription and relationships of selected Gondwanan species of *Haplomitrium* (Calobryales, Haplomitriopsida, Hepaticophytina). Studies in austral temperate rain forest bryophytes 24. *Nova Hedwigia* **78(1-2)**: 57-70.

Tangney, R.S. & Fife, A.J. 2003. A review of the genus *Fallaciella* (Bryopsida: Lembophyllaceae), including a new species from the South Island, New Zealand. *Journal of Bryology* **25**(2): 121-128.

Turner, P.A.M. & Pharo, E.J. 2005. Influence of substrate type and forest age on bryophyte species distribution in Tasmanian mixed forest. *The Bryologist* **108**(1): 67-85.

Turner, P.A.M., Kirkpatrick, J.B. & Pharo, E.J. 2006. Bryophyte relationships with environmental and structural variables in Tasmanian old-growth mixed eucalypt forest. *Australian Journal of Botany* **54**: 239-247