CURRICULUM VITA

William R. Buck
Born: 27 December 1950; Jacksonville, Florida, U.S.A.

Education:
University of Florida (Gainesville)

B.S. 1972

M.S. 1974

University of Michigan (Ann Arbor)

Ph.D. 1979

Academic Experience:
University of Florida (1972–1973)

Undergraduate Teaching Assistant

Graduate Research Assistant

Graduate Teaching Assistant

University of Michigan (1973–1978)

Graduate Teaching Assistant

Herbarium Assistant

University of Minnesota Itasca Biological Station (1975)

Teaching Assistant

New York Botanical Garden (1979–present)

Associate Curator of Bryophytes (1979–1986)

Curator of Bryophytes (1986–2000)

Senior Curator (2000–present)

City University of New York (1979–present)

Adjunct Associate Professor (1979–1986)

Adjunct Professor (1986–present)

Students:
Lloyd R. Stark, Ph.D., 1985, Pennsylvania State University; Dissertation: A taxonomic monograph of Forsstroemia Lindb. (Bryopsida: Leptodontaceae)

Inés Sastre-De Jesús, Ph.D., 1987, City University of New York; Dissertation: A revision of the Neckeraceae Schimp. and the Thamnobryaceae Marg. & Dur. in the neotropics.

Steven P. Churchill, Ph.D., 1988, City University of New York; Dissertation: A revision of the moss genus Lepidopilum (Callicostaceae).

Madeline Micceri-Mignone, Ph.D., 2000, City University of New York; Dissertation: The role

and control of growth suppression in the transition from diffuse to apical meristematic growth in Physcomitrella patens (Funariaceae).

Peter Mickulas, Ph.D., 2002, Rutgers University; Dissertation: Giving, getting, and growing:

Philanthropy, science, and The New York Botanical Garden, 1888–1929.

Piers Majestyk, Ph.D., 2003, City University of New York; Dissertation: Monograph of

the genus Erythodontium (Musci: Entodontaceae).

Awards:
Greenman Award (Missouri Botanical Garden): 1981

University of Helsinki Medal for Outstanding Scientists: 1998

Hattori Prize (International Association of Bryologists) for best bryological publication

(1997–1999): 1999

Richard Spruce Award (International Association of Bryologists) for outstanding contributions

to bryology in the first 25 years of career: 2002

Field Experience:
1972–present: eastern North America

1977: Amazonas and Roraima, Brazil (Projeto Flora Amazônica)

1979: Amazonas, Brazil (Projeto Flora Amazônica)

1981: U.S. Virgin Islands, Puerto Rico, Dominican Republic, Jamaica, Australia, New

Zealand, Fiji

1982: Cuba, Dominican Republic, Haiti, Alaska, Japan

1983: Ecuador

1984: Venezuela (Neblina), southern Brazil, Paraguay

1985: Venezuela (Neblina), England, Wales

1986: Namibia, South Africa

1987: Dominican Republic, Faroe Islands, northern Spain

1988: Venezuela (Duida, Sarisariñama), Puerto Rico, Czechoslovakia

1989: Puerto Rico

1990: Puerto Rico, French Guiana

1991: Dominican Republic, eastern Brazil, Cuba

1992: Puerto Rico, Mexico

1993: Cuba, China

1994: French Guiana, St. Martin, Anguilla, Argentina, Brazil

1995: western Canada, Mexico

1996: St. Kitts, Nevis, Puerto Rico, Mona Island

1997: Canada (Québec), Spain, French Guiana

1998: Cuba, Navassa Island

1999: Mexico, Canada (Nova Scotia)

2000: French Guiana

2001: Ecuador, Chile

2003: Chile, Argentina

 Total number of collections: 43,683

Professional Societies:

American Bryological and Lichenological Society (President, 2001–2003;

Executive Committee, 1983–1985; editor, Evansia, 1984–1989)

American Society of Plant Taxonomists

British Bryological Society

Bryological Society of Japan

Bryologische en Lichenologische Werkgroep van de KNNV

Council of Botanical and Horticultural Libraries

International Association of Bryologists (Councilor, 1987–2005)

International Association of Plant Taxonomists (General Committee, 1999–2006)

Mossornas Vänner [Swedish Bryological Society]

Nordic Bryological Society

Organization for Flora Neotropica

Schweizerischen Vereinigung für Bryologie und Lichenologie

Sigma Xi

Sociedad Española de Briología

Sociedad Latinoamericana de Briología

Vlaamse Werkgroep Bryologie (Belgium)

Editorial Experience:
 Journals Edited:

Acta Bryolichenlogica Asiatica: Editorial Board, 1989–present

Contributions from the New York Botanical Garden: Editor, 1982–present

Evansia: Editor, 1984–1989

Flora of the Greater Antilles Newsletter: Editor, 1991–present

Flora of North America: Editorial Board, 1990–present

Index to American Botanical Literature: Compiler, 1981–1987, 1996–present

Memoirs of the New York Botanical Garden: Associate Editor,

1981–1988; Editor, 1988–present

New York Rare Bryophytes Newsletter: Editor, 1991–present

North American Flora: Associate Editor, 1983–1990; Editor,

1990–present

Nova Hedwigia: Bryophyte Editor, 1994–present

Tropical Bryology: Scientific Editor, 1995–present

 Books Edited:

Bryostephane Steereana: a collection of bryological papers presented to William Campbell Steere on the occasion of his 80th birthday. Mem. New York Bot. Gard. 45: i–x, 1–778. 1987.

The Bassett Maguire Festschrift: a tribute to the man and his deeds. Mem. New York Bot. Gard. 64: i–vi, 1–302. 1990. With B. M. Boom & R. A. Howard.

Festschrift in honor of Howard A. Crum in celebration of his 70th birthday. Contr. Univ. Michigan Herb. 18: 1–147. 1992.

Scientific Publications:
Somers, P. & W. R. Buck. 1975. Characteristics and distribution for Selaginella ludoviciana, S. apoda and two preseumed hybrid collections in the southeastern U.S. Amer. Fern J. 65: 76–82.

Buck, W. R. & T. W. Lucansky. 1976. An anatomical and morphological comparison of Selaginella apoda and Selaginella ludoviciana. Bull. Torrey Bot. Club 103: 9–16.

Buck, W. R. & H. Crum. 1976. Revision of the genus Rozea (Musci). Bryologist 79: 406–421.

Buck, W. R. 1977. A new species of Selaginella in the S. apoda complex. Canad. J. Bot. 55: 366–371.

Buck, W. R. & M. J. Huft. 1977. Two new species of Euphorbia subgenus Agaloma from Mexico. J. Arnold Arb. 58: 343–348.

Buck, W. R. & L. R. Landrum. 1977. A new species of Astomiopsis (Ditrichaceae). Bryologist 80: 359–362.

Buck, W. R. 1977. A taxonomic investigation of Juratzkaea Lor. and Juratzkaeella gen. nov. Rev. Bryol. Lichénol. 43: 309–325.

Peck, J. H. & W. R. Buck. 1978. The Selaginella apoda complex in Iowa. Amer. Fern J. 68: 29.

Buck, W. R. 1978. The taxonomic status of Selaginella eatonii. Amer. Fern J. 68: 33–36.

Buck, W. R. & H. Crum. 1978. A re-interpretation of the Fabroniaceae with notes on selected genera. J. Hattori Bot. Lab. 44: 347–369.

Buck, W. R. & H. Crum. 1978. Entodon schleicheri new to North America. Bryologist 81: 429–432.

Harris, R. C. & W. R. Buck. 1978. Lichens of the Mackinac Straits region. II. Candelariella Müll. Arg. Michigan Bot. 17: 155–161.

Buck, W. R. 1978. Ptychomitrium, a moss genus new to Michigan. Michigan Bot. 17: 162.

Buck. W. R. 1979. A revision of the moss genus Trachyphyllum Gepp (Thuidiaceae). Brittonia 31: 379–394.

Steere, W. C. & W. R. Buck. 1979. Macromitrium crumianum (Musci: Orthotrichaceae), a new species from Guatemala. Brittonia 31: 395–398.

Buck, W. R. 1979. A re-evaluation of the Bruchiaceae with the description of a new genus. Brittonia 31: 469–473.

Buck, W. R. 1979. A new species of Astomiopsis (Ditrichaceae) from Mexico. Brittonia 31: 488–490.

Buck, W. R. 1980. A re-interpretation of the Fabroniaceae: additions and corrections. J. Hattori Bot. Lab. 47: 45–55.

Buck. W. R. 1980. Tricharia vezdae (Ascomycetes: Asterothyriaceae), a new lichen species from the southeastern United States. Brittonia 32: 222–224.

Buck, W. R. & R. H. Zander. 1980. On Astomiopsis, Bryomanginia and Melophyllum (Ditrichaceae). Bryologist 83: 254–255.

Buck, W. R. 1980. A generic revision of the Entodontaceae. J. Hattori Bot. Lab. 48: 71–159.

Buck, W. R. & R. A. Pursell. 1980 [1981]. Fissidens brachypus: a moss restricted to a freshwater Amazonian sponge. Amazoniana 7: 81–85.

Buck, W. R. 1980 [1981]. Animadversions on Pterigynandrum with specical commentary on Forsstroemia and Leptopterigynandrum. Bryologist 83: 451–465.

Buck, W. R. 1981. A review of Cheilothela (Ditrichaceae). Brittonia 33: 453–456.

Buck, W. R. 1981. A re-interpretation of the Fabroniaceae, III: Anacamptodon and Fabronidium revisited, Mamillariella, Helicodontiadelphus and Bryobartlettia gen. nov. Brittonia 33: 473–481.

Buck, W. R. 1981. The taxonomy of Eriodon and notes on other South American genera of Brachytheciaceae with erect capsules. Brittonia 33: 556–563.

Churchill, S. P. & W. R. Buck. 1982. A taxonomic investigation of Leptotheca (Rhizogoniaceae). Brittonia 34: 1–11.

Buck, W. R. 1982. On Meiothecium (Sematophyllaceae). Contr. Univ. Michigan Herb. 15: 137–140.

Buck, W. R. 1982. Nematocladia tesserata genus et species novae (Myriniaceae). Brittonia 34: 414–416.

Buck, W. R. & W. C. Steere. 1983. Un listado preliminar de los musgos de la Española. Moscosoa 2: 28–53.

Buck, W. R. 1983. A revision of the Antillean species of Trichosteleum (Musci: Sematophyllaceae). Moscosoa 2: 54–60.

Buck, W. R. 1983. A synopsis of the South American taxa of Fabronia (Fabroniaceae). Brittonia 35: 248–254.

Buck, W. R. 1983. Nomenclatural and taxonomic notes on West Indian Sematophyllaceae. Brittonia 35: 309–311.

Buck, W. R. 1983. New species and new combinations in the Sematophyllum subpinnatum complex (Sematophyllaceae). Brittonia 35: 327–330.

Buck, W. R. & D. Griffin. 1984. Trachyphyllum, a moss genus new to South America with notes on African-South American bryogeography. J. Nat. Hist. 18: 63–69.

Buck, W. R. 1984. Bryosedgwickia, a new synonym of Platygyriella (Hypnaceae). Brittonia 36: 86–88.

Buck, W. R. 1984. Pylaisiadelpha replaces Brotherella (Sematophyllaceae). Yushania 1(2): 11–13.

Buck, W. R. 1984. Taxonomic and nomenclatural notes on West Indian Hypnaceae. Brittonia 36: 178–183.

Buck, W. R. 1984. On pseudoparaphyllia. Evansia 1: 9–11.

Vitt, D. H. & W. R. Buck. 1984. The familial placement of Bryowijkia (Musci: Trachypodaceae). Brittonia 36: 300–306.

Buck, W. R. 1985. A revision of Schimperella (Brachytheciaceae). Brittonia 37: 36–40.

Buck, W. R. & E. P. McLean. 1985. "Mosses" in Lord Petre's herbarium collected by John Bartram. Bartonia 51: 17–33.

Buck, W. R. 1985. A preliminary list of the mosses of Paraguay. Candollea 40: 201–209.

Buck, W. R. & R. R. Ireland. 1985. A reclassification of the Plagiotheciaceae. Nova Hedwigia 41: 89–125.

Buck, W. R. & D. H. Vitt. 1986. Suggestions for a new familial classification of pleurocarpous mosses. Taxon 35: 21–60.

Buck, W. R. 1986. A new species of Selaginella section Articulatae (Selaginellaceae) from Paraguay. Brittonia 38: 45–47.

Stark, L. R. & W. R. Buck. 1986. Corrections to Forsstroemia including Bryonorrisia, gen. nov. (Anomodontaceae). Brittonia 38: 48–54.

Buck, W. R. 1986. Traditional methods in taxonomy: a personal approbation. Taxon 35: 306–309.

Buck, W. R. 1986. Wijkia (Sematophyllaceae) in the New World. Hikobia 9: 297–303.

Givnish, T. J., R. W. McDiarmid & W. R. Buck. 1986. Fire adaptation in Neblinaria celiae (Theaceae), a high-elevation rosette shrub endemic to a wet equatorial tepui. Oecologia 70: 481–485.

Buck, W. R. 1985 [1987]. A review of Taxithelium (Sematophyllaceae) in Brazil. Acta Amazonica 15(1–2, Supl.): 43–53.

Buck, W. R. 1987. Taxonomic and nomenclatural rearrangement in the Hookeriales with notes on West Indian taxa. Brittonia 39: 210–224.

Buck, W. R. 1987. Notes on Asian Hypnaceae and associated taxa. Mem. New York Bot. Gard. 45: 519–527.

Beitel, J. & W. R. Buck. 1988. The use of subspecies in the Dryopteris affinis complex. Fiddlehead Forum 15: 15–16.

Crum, H. & W. R. Buck. 1988. A contribution to the Sphagum (Sphagnaceae) flora of Paraguay. Brittonia 40: 188–194.

Delgadillo M., C. & W. R. Buck. 1988. Levierella (Fabroniaceae), a moss genus new to the Americas. Bryologist 91: 53–55.

Buck, W. R. 1988. Taxonomic and nomenclatural notes on West Indian Amblystegiaceae and Brachytheciaceae. Beih. Nova Hedwigia 90: 337–343.

Anderson, L. E. & W. R. Buck. 1988. Entodon hampeanus C. Müll., new and extinct in the United States. Bryologist 91: 113–115.

Buck, W. R. 1988. Donnellia (Sematophyllaceae) resurrected and refound in Florida after 110 years. Bryologist 91: 134–135.

Buck, W. R. 1988. Another view of familial delimitation in the Hookeriales. J. Hattori Bot. Lab. 64: 29–36.

Harris, R. C., S. B. Selva, W. R. Buck, J. G. Guccion, J. Nelson & C. Schmitt. 1988. Lichens of southern Maine collected on the 1987 Andrews Foray. Evansia 5: 26–32.

Buck, W. R. 1989. Miscellaneous notes on Antillean mosses, 1. Thelia (Anomodontaceae) and Acaulon (Pottiaceae) new to the West Indies. Moscosoa 5: 186–188.

Buck, W. R. 1989. Miscellaneous notes on Antillean mosses, 2. Rhaphidostichum (Sematophyllaceae) in the New World. Moscosoa 5: 189–193.

Buck, W. R. & B. M. Thiers. 1989. Review of bryological studies in the tropics. In: D. G. Campbell & H. D. Hammond (eds.), Floristic inventory of tropical countries. Pp. 484–493. New York Botanical Garden, Bronx, NY.

Buck, W. R. & S. P. Churchill. 1989. The identity of Campylotrichum (Callicostaceae). Bryologist 92: 123–125.

Buck, W. R. & R. R. Ireland. 1989. Plagiotheciaceae. Flora Neotrop. Monogr. 50: 1–22.

Tan, B. C. & W. R. Buck. 1989. A synoptic review of Philippine Sematophyllaceae with emphasis on Clastobryoideae and Heterophylloideae (Musci). J. Hattori Bot. Lab. 66: 307–320.

Griffin, D., III & W. R. Buck. 1989. Taxonomic and phylogenetic studies on the Bartramiaceae. Bryologist 92: 368–380.

Buck, W. R. 1989. The status of the South American moss genus Syringothecium. Bryologist 92: 529–532.

Buck, W. R. 1989. Henicodium replaces Leucodontopsis (Pterobryaceae). Bryologist 92: 534.

Buck, W. R. & H. Crum. 1990. An evaluation of familial limits among the genera traditionally aligned with the Thuidiaceae and Leskeaceae. Contr. Univ. Michigan Herb. 17: 55–69.

Buck, W. R. & B. C. Tan. 1989 [1990]. The Asiatic genera of Sematophyllaceae associated with Trichosteleum. Acta Bryolichenologica Asiatica 1: 5–19.

Buck, W. R. 1990. Biogeography of the Greater Antillean mosses. Trop. Bryol. 2: 35–48.

Buck, W. R. & I. Sastre-De Jesús. 1989 [1990]. Three moss genera new to Puerto Rico. Bol. Ci. Sur 16(4): 85–87.

Zomlefer, W. B. & W. R. Buck. 1990. A reassessment of four Rigodium types. Bryologist 93: 303–308.

Anderson, L. E., H. A. Crum & W. R. Buck. 1990. List of the mosses of North America north of Mexico. Bryologist 93: 448–499.

Buck, W. R. 1990. Contributions to the moss flora of Guyana. Mem. New York Bot. Gard. 64: 184–196.

Buck, W. R. 1990. A monograph of Entodon (Entodontaceae) in Australia, eastern Melanesia and southern Oceania. Austr. Syst. Bot. 3: 701–709.

Buck, W. R. 1989 [1991]. Why are there so few mosses on tepui summits? In: T. Herben & C. B. McQueen (eds.), Proceedings of the Sixth Meeting of the Central and East European Bryological Working Group (CEBWG). Pp. 46–51. Botanical Institute of the Czechoslovak Academy of Sciences, Průhonice.

Buck, W. R. 1991. Notes on neotropical Pterobryaceae. Brittonia 43: 96–101.

Buck, W. R. 1991. The generic placement of Anomodon lagoensis. Bryologist 94: 82–83.

De Luna, E. & W. R. Buck. 1991. An undescribed species of Braunia (Hedwigiaceae) from the Andean cloud forest. Bryologist 94: 401–403.

Buck, W. R. 1991. The basis for familial classification of pleurocarpous mosses. Advances Bryol. 4: 169–185.

Reese, W. D. & W. R. Buck. 1991. A sample of Calymperes and Syrrhopodon from French Guiana. Bryologist 94: 298–300.

Reese, W. D. & W. R. Buck. 1991. Weissiodicranum insularum gen. et sp. nov. Bryologist 94: 308–310.

Tan, B. C., W. R. Buck & M. S. Ignatov. 1990 [1992]. On the Himalayan Struckia C. Muell. and Russian Cephalocladium Lazar. (Musci, Hypnaceae). Lindbergia 16: 100–104.

Buck, W. R. & J. A. Snider. 1992. Crumuscus vitalis gen. et sp. nov. (Ditrichaceae). Contr. Univ. Michigan Herb. 18: 39–41.

Vitt, D. H. & W. R. Buck. 1992. Key to the moss genera of North America north of Mexico. Contr. Univ. Michigan Herb. 18: 43–71.

Buck, W. R. 1992. A revision of Philophyllum (Hookeriales). Bryologist 95: 334–337.

Buck, W. R. & A. Schäfer-Verwimp. 1992. Brachydontium notorogenes sp. nov. (Seligeriaceae) from southeastern Brazil. Bryologist 95: 340–342.

Buck, W. R. & D. M. Vital. 1992. Paranapiacabaea paulista, a new genus and species of Sematophyllaceae from southeastern Brazil. Brittonia 44: 339–343.

Crum, H. & W. R. Buck. 1992. Sphagna of the 1979 Projeto Flora Amazônica expedition. Brittonia 44: 448–460.

Buck, W. R. & B. Allen. 1992. Meritorius Midwest mosses. Evansia 9: 89–90.

Buck, W. R. & R. R. Ireland. 1992. Symphyodon (Symphyodontaceae) in the Americas. Bryologist 95: 433–435.

Buck, W. R. & H. Crum. 1993. Notes on Guayana mosses with additional information on Sphagnum ornatum. Brittonia 45: 17–20.

Buck, W. R. & A. Schäfer-Verwimp. 1991 [1993]. A reassessment of Schraderobryum (Sematophyllaceae). Bol. Mus. Paraense E. Goeldi, Bot. 7: 645–654.

Buck, W. R. 1993. New state records for mosses. Evansia 10: 25–28.

Buck, W. R. & L. E. Anderson. 1993. A preliminary list of mosses from Bienville National Forest, Mississippi. Evansia 10: 94–97.

Sastre-D.J., I. & W. R. Buck. 1993. Annotated checklist of the mosses of Puerto Rico. Caribbean J. Sci. 29: 226–234.

Buck, W. R. 1993. Taxonomic results of the BRYOTROP Expedition to Zaire and Rwanda. 24. Leskeaceae, Brachytheciaceae, Stereophyllaceae, Plagiotheciaceae, Entodontaceae, Sematophyllaceae p.pte, Hypnaceae (except Hypnum). Trop. Bryol. 8: 199–217.

Buck, W. R. 1994. Three additions to the United States moss flora. Bryologist 97: 89–90.

Buck, W. R. 1994. A new attempt at understanding the Meteoriaceae. J. Hattori Bot. Lab. 75: 51–72.

Buck, W. R. 1994. In: A. J. Sharp, H. Crum & P. M. Eckel (eds.), The moss flora of Mexico. Mem. New York Bot. Gard. 69. Theliaceae (by H. Crum & W. R. Buck), pp. 680–681; Anomodontaceae (by H. Crum & W. R. Buck), pp. 680–689; Symphyodontaceae (by W. R. Buck & R. R. Ireland), pp. 767–769; Pilosium (by R. R. Ireland & W. R. Buck), pp. 817–820; Pterigynandraceae (by W. R. Buck & H. Crum), pp. 845–848; Leskeaceae (by H. Crum & W. R. Buck), pp. 847–860; Fabroniaceae, pp. 860–868; Myriniaceae, pp. 867, 869–872; Thuidiaceae (by H. Crum & W. R. Buck), pp. 873–887; Rozea, pp. 915–918; Entodontaceae, pp. 948–962; Plagiotheciaceae (by R. R. Ireland & W. R. Buck), pp. 963–973; Horridohypnum, pp. 982, 984; Platygyriella, pp. 1019–1021.

Shaw, A. J. & W. R. Buck. 1994. Brachymenium deceptivum sp. nov. (Bryaceae) from Ethiopia. Brittonia 46: 95–98.

Ireland, R. R. & W. R. Buck. 1994. Stereophyllaceae. Fl. Neotrop. Monogr. 65: 1–50.

Griffin, D., III, F. Snow & W. R. Buck. 1994. The bryophytes of Georgia's sandstone outcrops: I. The Broxton Rocks Ecological Preserve. Evansia 11: 81–87.

Buck, W. R. 1994. A synopsis of the American species of Donnellia (Sematophyllaceae). Hikobia 11: 377–385.

Buck, W. R. 1994. The resurrection of Orthostichella. Bryologist 97: 434–435.

Buck, W. R. 1994. A nomenclatural correction in the Meteoriaceae. Bryologist 97: 436.

Griffin, D., III, R. C. Harris & W. R. Buck. 1995. The bryophytes and lichens of Rock Hill Preserve, Florida. Evansia 12: 31–39.

Buck, W. R. 1995. The systematic position of the moss genus Rhacocarpus. Fragm. Flor. Geobot. 40: 127–131.

Buck, W. R. 1995. Sematophyllum socotrense Buck, spec. nova. In: A. N. Al-Gifri, H. Kürschner & B. Mies, New records, additions and a new species, Sematophyllum socotrense Buck (Sematophyllaceae, Musci) to the bryophyte flora of Socotra (Yemen). Nova Hedwigia 61: 476–479.

Pursell, R. A. & W. R. Buck. 1996. Fissidens saülensis (Fissidentaceae), a new species from central French Guiana. Brittonia 48: 26–28.

Koponen, T. & W. R. Buck. 1996. On the variation of leaf border in Rhizomnium (Cinclidiaceae). Trop. Bryol. 12: 119–122.

Buck, W. R. & B. M. Thiers. 1996. Guidelines for collecting bryophytes. In: M. N. Alexiades (ed.), Selected guidelines for ethnobotanical research: a field manual. Advances Econ. Bot. 10: 143–146.

Buck, W. R. & D. H. Norris. 1996. Hedwigia stellata and H. detonsa (Hedwigiaceae) in North America. Nova Hedwigia 62: 361–370.

Infante, M., P. Heras & W. R. Buck. 1997. Bryophytes from the Republic of Equatorial Guinea (west-central Africa) II. Bryophytes collected by Emilio Guinea (1907–1985) in the island of Bioco in 1947. Trop. Bryol. 13: 131–135.

Buck, W. R. & B. Allen. 1997. Ordinal placement of the Fontinalaceae. Cryptog. Bryol. Lichénol. 18: 227–234.

Buck, W. R. 1997. Schofieldiella (Hylocomiaceae), a new genus for an old species. J. Hattori Bot. Lab. 82: 39–46.

Buck, W. R. & M. M. Schiavone. Two new combinations for northwestern Argentina mosses. Bol. Soc. Argent. Bot. 32: 259–263.

Buck, W. R. 1997. A new Brazilian species of Racomitrium (Grimmiaceae). Brittonia 49: 463–465.

Buck, W. R. 1998. Pleurocarpous mosses of the West Indies. Mem. New York Bot. Gard. 82: 1–400.

Buck, W. R. 1998. New combinations and new synonymy in Brazilian Sematophyllaceae. Nova Hedwigia 66: 241–246.

Buck, W. R. 1998. Lichen flora of eastern North America: The genus Gomphillus (Gomphillaceae). In: M. G. Glenn et al. (eds.), Lichenographia Thomsoniana: North American lichenology in honor of John W. Thomson. Pp. 423–442. Mycotaxon Ltd., Ithaca, NY.

Buck, W. R. 1998. Methods in bryophyte taxonomy. In: Proceedings of the VI Congreso Latinoamericao de Botánica. Monogr. Syst. Bot. Missouri Bot. Gard. 68: 55–59.

Shaw, A. J., B. Allen & W. R. Buck. 1998 [1999]. New species of Bryaceae (Mielichhoferia, Brachymenium) from Costa Rica and Réunion. Bryologist 101: 600–604.

Buck, W. R. 1999. Timotimius, a new genus of Sematophyllaceae (Bryyopsida) from Ecuador. Bryobrothera 5: 77–79.

Buck, W. R. & M. Privitera. 1999. Taxonomic remarks on Rhynchostegium strongylense (Bott.) comb. nov., rare endemic from the Mediterranean area. Cryptog., Bryol. 20: 11–15.

Bednarek-Ochyra, H., R. Ochyra & W. R. Buck. 1999. The genus Racomitrium (Grimmiaceae) in Brazil, with the first report of R. subsecundum in South America. Brittonia 51: 93–105.

Buck, W. R., R. C. Harris, A. J. Shaw, M. D. Piercey-Normore, A. Tabaee, J. Antonovics & E. E. Crone. 1999. Unusual lichens under electricty pylons in zinc-enriched soil. Bryologist 102: 130–132.

Hedenäs, L. & W. R. Buck. 1999. A phylogenetic analysis of the Sematophyllaceae. Lindbergia 24: 103–132.

Buck, W. R. 1999. Navassa Island and its flora. 1. History and bryophytes. Haussknechtia Beih. 9: 61–66.

Zanoni, T. A. & W. R. Buck. 1999. Navassa Island and its flora. 2. Checklist of the vascular plants. Brittonia 51: 389–394.

Buck, W. R. & E. Sérusiaux. 2000. Gyalectidium yahriae, sp. nov. (lichenized ascomycetes, Gomphillaceae) from Florida and Papua New Guinea. Bryologist 103: 134–138.

Harris, R. C. & W. R. Buck. 2000. Lichenological serendipity in Putnam County, New York. Evansia 17: 23–24.

De Luna, E., W. R. Buck, H. Akiyama, T. Arikawa, H. Tsubota, D. González, A. E. Newton & A. J. Shaw. 2000. Ordinal phylogeny within the Hypnobryalean pleurocarpous mosses inferred from cladistic analyses of three chloroplast DNA sequence data sets: trnL-F, rps4, and rbcL. Bryologist 103: 242–256.

Zanoni, T. A. & W. R. Buck (eds.). 2000. Symposium: Flora of the Greater Antilles. 23–24 June 2000. Program and abstracts. 36 pages. New York Botanical Garden, Bronx, NY.

Buck, W. R. & B. Goffinet. 2000. Morphology and classification of mosses. Pp. 71–123. In: A. J. Shaw & B. Goffinet (eds.), Bryophyte Biology. Cambridge University Press.

Buck, W. R., B. Goffinet & A. J. Shaw. 2000. Testing morphological concepts of orders of pleurocarpous mosses (Bryophyta) using phylogenetic reconstructions based on trnL–trnF and rps4 sequences. Molecular Phylogenetics & Evolution 16: 180–198.

Ochyra, R., R. Kempa & W. R. Buck. 2000. Plagiothecium lucidum (Hook.f. & Wils.) Paris in tropical Africa. Trop. Bryol. 18: 147–152.

Buck, W. R., B. Goffinet & A. J. Shaw. 2000 [2001]. Novel relationships in pleurocarpous mosses as revealed by cpDNA sequences. Bryologist 103: 774–789.

Buck, W. R., J. A. Jimémez. R. M. Ros & M. J. Cano. Brachythecium bellicum sp. nov. from northern Africa. Nova Hedwigia 72: 467–472.

Kürschner, H., W. R. Buck & P. Sollman. 2001. Two tropical species new to the bryophyte flora of the Arabian Peninsula. Additions to the bryophyte flora of the Arabian Peninsula and Socotra 2. Nova Hedwigia 73: 253–259.

Buck, W. R. & R. C. Harris. 2001. Leucocarpia biatorella (Verrucariaceae), new to North America. Evansia 18: 82–83.

O'Shea, B. J. & W. R. Buck. 2001. Bryophytes of Uganda. 5. Bryocrumia L. E. Anderson (Hypnaceae), a monotypic moss genus new to Africa. Trop. Bryol. 20: 103–107.

Buck, W. R. & R. C. Harris. 2002. Epigloea (Epigloeaceae) new to North America. Evansia 19: 83–84.

Buck, W. R., D. H. Vitt & W. M. Malcolm. 2002. Key to the genera of Australian mosses. Flora of Australia Supplementary Series 14: i–vi, 1–120.

Buck, W. R. 2002. Preliminary key to the mosses of Isla Navarino, Chile (Prov. Antártica Chilena). Published by the author, Bronx, NY. 147 pp. [class hand-out]

Buck, W. R. 2002. Bryophytes. In: N. Eldredge (ed.), Life on Earth: An Encyclopedia of Biodiversity, Ecology, and Evolution 1(A–G): 202–205. ABC-CLIO, Santa Barbara, CA.

Holz, I., A. Schäfer-Verwimp, B. Allen & W. R. Buck. 2002. New and noteworthy mosses from Costa Rica. J. Bryol. 24: 321–324.

Ochyra, R. & W. R. Buck. 2002 [2003]. A re-appraisal of the type material of Plagiothecium drepanophyllum. Bryologist 105: 641–644.

Tan, B. C. & W. R. Buck. 2002. Pterogonidium pulchellum, a new moss record for Asia from Singapore. Folia Malaysiana 3: 166–170.

Buck, W. R. & R. A. Pursell. 2003. Additions to the bryoflora of Broxton Rocks Ecological Preserve, Coffe County, Georgia. Evansia 20: 53–54.

Buck, W. R. 2003. Guide to the plants of central French Guiana. Part 3. Mosses. Mem. New York Bot. Gard. 76(3): i–vi, 1–167.
Bibliographic and Biographical Publications:
Buck, W. R. 1981 [1982]. Index to volume 84 of The Bryologist. Bryologist 84: 594–606.

Buck, W. R. 1982. Index to American Botanical Literature. Bull. Torrey Bot. Club 109: 95–118, 233–278, 406–445, 559–585.

Buck, W. R. & R. A. Pursell. 1982. Index Iconum Muscorum. Bryol. Times 13: 3.

Buck, W. R. 1983. Index to American Botanical Literature. Bull. Torrey Bot. Club 110: 105–139, 239–269, 392–421, 551–588.

Buck, W. R. 1984. Foreword. In: Hepaticae of the Amazon and the Andes of Peru and Ecuador, with an introduction and index with updated nomenclature. Contr. New York Bot. Gard. 15: V.

Buck, W. R. 1984. Index to American Botanical Literature. Bull. Torrey Bot. Club 111: 107–143, 241–272, 393–427, 511–539.

Buck, W. R. & C. T. Rogerson. 1984. Bibliography. In: H. Crum, Sphagnaceae. North Amer. Fl. II, 11: 161–173.

Buck, W. R. 1984. Bibliography. In: C. M. Rogers, Linaceae. North Amer. Fl. II, 12: 49–54.

Buck, W. R. 1985. Index to American Botanical Literature. Bull. Torrey Bot. Club 112: 95–126, 204–236, 333–359, 465–491.

Buck, W. R. 1985. Index to numbers 1–25. Bryological Times. 16 pp.

Buck, W. R. 1986. Index to American Botanical Literature. Bull. Torrey Bot. Club 113: 69–100, 189–224, 314–352, 449–486.

Buck, W. R. 1986. William Campbell Steere: an outline of his life and continuing career. Evol. Biol. 20: 1–24.

Buck, W. R. 1987. Index to American Botanical Literature. Bull. Torrey Bot. Club 114: 70–102, 201–245, 345–385, 465–497.

Buck, W. R. 1988. William Campbell Steere celebrates 80th birthday. Bryol. Times 45: 1, 5.

Holmgren, P. K., N. H. Holmgren & W. R. Buck. 1988. Foreword. In: Winona H. Welch Festschrift. Brittonia 40: 116.

Buck, W. R. 1989. William Campbell Steere 1907–1989. Bryol. Times 50: 6–7.

Buck, W. R. 1989. William Campbell Steere (1907–1989). Taxon 38: 532–534.

Buck, W. R. 1989. William Campbell Steere (1907–1989). Bryologist 92: 414–419.

Buck, W. R. 1990. Winona Hazel Welch 1896–1990. Bryol. Times 56: 9.

Buck, W. R. 1990. Bassett Maguire: a perspective. Mem. New York Bot. Gard. 64: 29–33.

Buck, W. R. 1990. Indices to "The Botany of the Guayana Highland." Mem. New York Bot. Gard. 64: 45–122.

Buck, W. R. 1991. Sharp receives Order of the Rising Sun. Bryologist 94: 251.

Buck, W. R. 1991. The American Bryological and Lichenological Society (ABLS). Bryonora 6: 7. [In Czech.]

Buck, W. R. 1992. Foreword. In: Festschrift in honor of Howard A. Crum in celebration of his 70th birthday. Contr. Univ. Michigan Herb. 18: 1–2.

Anderson, L. E. & W. R. Buck. 1992. Bibliography of Howard A. Crum. In: L. E. Anderson, A tribute to Howard Crum. Contr. Univ. Michigan Herb. 18: 31–38.

Buck, W. R. 1992. Foreword. In: B. M. Thiers (coord.), Indices to the species of mosses and lichens described by William Mitten. Mem. New York Bot. Gard. 68: iii–iv.

Buck, W. R. & R. C. Harris. 1992. The lichen types of William Mitten. Mem. New York Bot. Gard. 68: 94–95.

Thiers, B. M. & W. R. Buck. 1994. Recent literature on hepatics and anthocerotes—135. Bryologist 97: 91–93.

Buck, W. R. & B. M. Thiers. 1994. Recent literature on hepatics and anthocerotes—136. Bryologist 97: 193–195.

Buck, W. R. 1994. Sharp honored for publication of Mexican moss manual. Bryologist 97: 223.

Thiers, B. M. & W. R. Buck. 1994. Recent literature on hepatics and anthocerotes—137. Bryologist 97: 326–329.

Buck, W. R. 1994. Vainio's Brazilian bryophytes at TUR. Bryologist 97: 420–423.

Buck, W. R. & B. M. Thiers. 1994. Recent literature on hepatics and anthocerotes—138. Bryologist 97: 447–450.

Thiers, B. M. & W. R. Buck. 1995. Recent literature on hepatics and anthocerotes—139. Bryologist 98: 158–160.

Buck, W. R. & B. M. Thiers. 1995. Recent literature on hepatics and anthocerotes—140. Bryologist 98: 269–272.

Thiers, B. M. & W. R. Buck. 1995. Recent literature on hepatics and anthocerotes—141. Bryologist 98: 419–423.

Buck, W. R. & B. M. Thiers. 1995. Recent literature on hepatics and anthocerotes—142. Bryologist 98: 621–623.

Buck, W. R. 1996. A short history of the Index to American Botanical Literature. Brittonia 48: 120–123.

Buck, W. R. (comp.). 1996. Index to American Botanical Literature. Brittonia 48: 124–160, 270–280, 413–479, 615–644.

Thiers, B. M. & W. R. Buck. 1996. Recent literature on hepatics and anthocerotes—143. Bryologist 99: 91–96.

Buck, W. R. & B. M. Thiers. 1996. Recent literature on hepatics and anthocerotes—144. Bryologist 99: 247–251.

Thiers, B. M. & W. R. Buck. 1996. Recent literature on hepatics and anthocerotes—145. Bryologist 99: 359–361.

Buck, W. R. & B. M. Thiers. 1996. Recent literature on hepatics and anthocerotes—146. Bryologist 99: 474–477.

Buck, W. R. 1996. Bryology at The New York Botanical Garden, past and present. Brittonia 48: 399–403.

Buck, W. R. (comp.). 1997. Index to American Botanical Literature. Brittonia 49: 122–149, 280–301, 406–430, 542–576.

Thiers, B. M. & W. R. Buck. 1997. Recent literature on hepatics and anthocerotes—147. Bryologist 100: 131–134.

Buck, W. R. & B. M. Thiers. 1997. Recent literature on hepatics and anthocerotes—148. Bryologist 100: 272–276.

Thiers, B. M. & W. R. Buck. 1997. Recent literature on hepatics and anthocerotes—149. Bryologist 100: 394–397.

Miller, N. G. & W. R. Buck. 1997. Books for beginners in bryology. Evansia 14: 109–122.

Buck, W. R. & B. M. Thiers. 1997 [1998]. Recent literature on hepatics and anthocerotes—150. Bryologist 100: 529–536.

Thiers, B. M. & W. R. Buck. 1998. Recent literature on hepatics and anthocerotes—151. Bryologist 101: 163–169.

Buck, W. R. 1998. Index to scientific names. In: M. G. Glenn et al. (eds.), Lichenographia Thomsoniana: North American lichenology in honor of John W. Thomson. Pp. 71–76. Mycotaxon Ltd., Ithaca, NY.

Buck, W. R. (comp.). 1998. Index to American Botanical Literature. Brittonia 50: 129–154, 264–284, 392–415, 538–575.

Buck, W. R. & B. M. Thiers. 1998. Recent literature on hepatics and anthocerotes—152. Bryologist 101: 347–350.

Thiers, B. M. & W. R. Buck. 1998. Recent literature on hepatics and anthocerotes—153. Bryologist 101: 455–457.

Buck, W. R. & B. M. Thiers. 1998 [1999]. Recent literature on hepatics and anthocerotes—154. Bryologist 101: 614–617.

Thiers, B. M. & W. R. Buck. 1999. Recent literature on hepatics and anthocerotes—155. Bryologist 102: 153–155.

Buck, W. R. & B. M. Thiers. 1999. Recent literature on hepatics and anthocerotes—156. Bryologist 102: 327–329.

Thiers, B. M. & W. R. Buck. 1999. Recent literature on hepatics and anthocerotes—157. Bryologist 102: 553–557.

Thiers, B. M., B. Allen, W. R. Buck & R. A. Pursell. 1999 [2000]. Recent literature on bryophytes—102(4). Bryologist 102: 756–765.

Buck, W. R. (comp.). 1999. Index to American Botanical Literature. www.nybg.org/bsci/iabl. html

Allen, B., W. R. Buck, R. A. Pursell & B. M. Thiers. 2000. Recent literature on bryophytes—103(1). Bryologist 103: 168–179.

Buck, W. R. 2000. Theses in bryology. 1. Bryological Times 100: 12.

Buck, W. R., R. A. Pursell, B. M. Thiers & B. Allen. 2000. Recent literature on bryophytes—103(2). Bryologist 103: 397–405.

Buck, W. R. 2000. Theses in bryology 2. Bryological Times 101: 5.

Pursell, R. A., B. M. Thiers, B. Allen & W. R. Buck. 2000. Recent literature on bryophytes—103(3). Bryologist 103: 610–619.

Buck, W. R. 2000. Theses in bryology 3. Bryological Times 102: 4–5.

Thiers, B. M., B. Allen, W. R. Buck & R. A. Pursell. 2000 [2001]. Recent literature on bryophytes—103(4). Bryologist 103: 806–815.

Buck, W. R. 2001. Theses in bryology 4. Bryological Times 103: 6–7.

Allen, B., W. R. Buck, R. A. Pursell & B. M. Thiers. 2001. Recent literature on bryophytes—104(1). Bryologist 104: 170–179.

Buck, W. R. 2001. An annotated list of the publications of Rupert C. Barneby. Brittonia 53: 41–57.

Buck, W. R., R. A. Pursell, B. M. Thiers & B. Allen. 2001. Recent literature on bryophytes—104(2). Bryologist 104: 310–315.

Pursell, R. A., B. M. Thiers, B. Allen & W. R. Buck. 2001. Recent literature on bryophytes—104(3). Bryologist 104: 487–496.

Buck, W. R. 2001. Theses in bryology 5. Bryological Times 104: 6–8

Buck, W. R., R. A. Pursell, B. M. Thiers & B. Allen. 2001 [2002]. Recent literature on bryophytes—104(4). Bryologist 104: 615–624.

Buck, W. R. 2002. Theses in bryology 6. Bryological Times 105: 7.

Buck, W. R., R. A. Pursell & B. Allen. 2002. Recent literature on bryophytes—105(1). Bryologist 105: 154–161.

Buck, W. R. 2002. Theses in bryology [8]. Bryological Times 106: 9–10.

Goffinet, B. & W. R. Buck. 2002. The 2002 annual meeting of the American Bryological and Lichenological Society. Bryological Times 107: 7.

Buck, W. R. 2002. Theses in bryology [9]. Bryological Times 107: 14–15.

Buck, W. R., B. Allen & R. A. Pursell. 2002. Recent literature on bryophytes—105(2). Bryologist 105: 276–283.

Allen, B., R. A. Pursell & W. R. Buck. 2002. Recent literature on bryophytes—105(3). Bryologist 105: 490–497.

Buck, W. R. 2002. Howard Alvin Crum (24 July 1922–30 April 2002). BEN: Botanical Electronic News 289: 1–3.

Buck, W. R., B. Allen & R. A. Pursell. 2002 [2003]. Recent literature on bryophytes—105(4). Bryologist 105: 713–724.

Buck, W. R. 2003. Theses in bryology [10]. Bryological Times 108: 5.

Buck, W. R. & L. E. Anderson. 2003. Howard Crum (1922–2002). Bryologist 106: 9–23.

Allen, B., R. A. Pursell & W. R. Buck. 2003. Recent literature of bryophytes—106(1). Bryologist 106: 166–178.

Buck, W. R., B. Allen & R. A. Pursell. 2003. Recent literature of bryophytes—106(2). Bryologist 106: 332–340.

Allen, B., W. R. Buck & R. A. Pursell. 2003. Recent literature on bryophytes—106(3). Bryologist 106: 468–475.

Reviews, Abstracts and Other Publications:
Buck, W. R. 1978. The use of peristome structure in evaluating phylogeny in the Hypnobryales. Abstr. Contr. Pap. Amer. Bryol. Lichenol. Soc. 1978: 5.

Buck, W. R. 1979. Review [Croat, Flora of Barro Colorado Island]. Brittonia 31: 264.

Buck, W. R. 1979. A generic revision of the Entodontaceae (Bryophyta: Musci), with special reference to the evolutionary importance of sporophytic characters. Diss. Abstr. Internatl. 40(2): 560-B.

Buck, W. R. 1980. Bryology in Projeto Flora Amazônica. Taxon 29: 375–376.

Buck, W. R. 1980. Review [Tixier, Bryogeographie du Mont Bokor (Cambodge)]. Bryologist 83: 277–278.

Buck, W. R. 1980 [1981]. Review [Smith, Flora Vitiensis Nova, vol. 1]. Brittonia 32: 507.

Buck, W. R. 1981. Bryophytorum Typorum Exsiccata. Decade 1. 6 pp.

Buck, W. R. 1981. Bryophytorum Typorum Exsiccata. Decade 2. 4 pp.

Buck, W. R. 1981. Review [Catcheside, Mosses of South Australia]. Brittonia 33: 210.

Buck, W. R. 1981. Review [Taylor & Leviton (eds.), The mosses of North America]. Bryologist 84: 140–141.

Buck, W. R. 1982. Review [Choe, Illustrated flora and fauna of Korea, vol. 24: Musci, Hepaticae]. Bryologist 85: 176.

Buck, W. R. 1982. Translation [Review of O. Yano of D. Griffin's Guia preliminar para as briófitas freqüentes em Manaus e adjacências]. Bryologist 85: 176.

Buck, W. R. 1983. Land of the midnight tussock pluckers: a report of the first moss flora of arctic North America workshop. Bull. Moss Fl. Arctic N. Amer. & Greenland 7: 1–11.

Buck, W. R. & D. H. Vitt. 1983. A reconsideration of pleurocarpous moss relationships. Abstr. World Conf. Bryol. p. 17.

Buck, W. R. 1983. Review [Ireland, Moss flora of the Maritime Provinces]. Brittonia 35: 174.

Buck, W. R. 1983. Out and about in North America. Bryol. Times 21: 7.

Buck, W. R. 1983. The moss flora of arctic North America workshop. Bryol. Times 21: 9.

Buck, W. R. 1983. Out and about in North America. Bryol. Times 23: 8.

Buck, W. R. 1984. Review [Jahns, Collins guide to the ferns, mosses and lichens of Britain and north and central Europe]. Bryologist 87: 93.

Buck, W. R. 1984. Evansia—an information bulletin of the American Bryological and Lichenological Society. Evansia 1: 1.

Buck, W. R. 1984. Review [Vohra, Hypnobryales suborder Leskeineae (Musci) of the Himalayas]. Bryologist 87: 288.

Buck, W. R. 1985. Review [Muma, a graphic guide to Ontario mosses]. Evansia 2: 25.

Buck, W. R. 1985. Bryophytorum Typorum Exsiccata. Decade 3. 4 pp.

Buck, W. R. 1985. Bryophytorum Typorum Exsiccata. Decade 4. 4 pp.

Buck, W. R. 1986. Review [Schofield, Introduction to bryology]. Brittonia 38: 94–95.

Buck, W. R. 1986. Out and about in North America. Bryol. Times 37: 1–2.

Buck, W. R. 1986. Bryology in the Cerro de la Neblina Expedition. In: D. G. Horton (ed.), Bulletin of bryology XXII. Taxon 35: 616.

Buck, W. R. 1986 [1987]. Review [Thomas & Jackson, Walk softly upon the earth]. Bryologist 89: 249.

Buck, W. R. 1986 [1987]. Review [Gangulee, Handbook of Indian mosses]. Bryologist 89: 250.

Buck, W. R. 1987. Another view of familial delimitation in the Hookeriales. Abstr. XIV Internatl. Bot. Congress p. 265.

Buck, W. R. 1987. The rain in Spain stays mainly on the excurrent vein. Pteridophyte excursion to northern Spain, 3–11 August 1987. Fiddlehead Forum 14(6): 24–25.

Buck, W. R. 1988. Fern excursion to norther Spain 3–11 August 1987. IAP News 3: 2.

Buck, W. R. 1988. Review [Ireland & Bellolio-Trucco, Illustrated guide to some hornworts, liverworts and mosses of eastern Canada]. Brittonia 40: 282.

Buck, W. R. 1988. Why are there so few mosses on tepui summits? Abstr. Meeting Centr. & E. Europ. Bryol. Working Group 6: [2].

Buck, W. R. 1988. Preliminary report. In: C. Brewer-Carías (ed.), Cerro de la Neblina. Resultados de la Expedición 1983–1987. Page 509. Caracas.

Buck, W. R. 1988. Preliminary report II. In: C. Brewer-Carías (ed.), Cerro de la Neblina. Resultados de la Expedición 1983–1987. Page 511. Caracas.

Turkel, S. J., W. R. Buck & J. V. Taylor. 1988. Estimation of time elapsed since death through the use of the bryophyte reproductive cycle. Amer. Acad. Forensic Sci. 40th Annual Meeting, Abstr. Page 110.

Buck, W. R. 1988 [1989]. Change of editor. Evansia 5: 48.

Buck, W. R. 1989. Review [Favreau & Brassard, Catalogue bibliographique des bryophytes du Québec et du Labrador]. Bryologist 92: 151.

Buck, W. R. 1989. The sixth meeting of the Central and East European Bryological Working Group, Sept. 1988: an outsider's impressions. Bryol. Times 51: 9–10.

Buck, W. R. 1990. Review [Magill (ed.), Glossarium polyglottum bryologiae. A multilingual glossary for bryology]. Brittonia 42: 220.

Buck, W. R. 1990. El Fondo William Campbell Steere. Briolatina 22: 2.

Buck, W. R. 1990. The William Campbell Steere Fund. Bryologist 93: 530.

Buck, W. R. 1991. Review [Eddy, A handbook of Malesian mosses. Volume 2. Leucobryaceae to Buxbaumiaceae]. Bryologist 94: 132.

Buck, W. R. 1991. Review [Ochyra & Szmajda (eds.), Atlas of the geographical distribution of spore plants in Poland. Series V. Mosses (Musci). Part 5]. Brittonia 43: 67.

Buck, W. R. 1991. Review [O'Shea, A guide to collecting bryophytes in the tropics]. Brittonia 43: 68.

Buck, W. R. 1992. Review [Nimis & Crovells (eds.), Quantitative approaches to phytogeography]. Bryologist 95: 372.

Buck, W. R. 1992. Review [Ireland & Ley, Atlas of Ontario mosses]. Brittonia 44: 386.

Buck, W. R. 1992. Review [Ireland & Ley, Atlas of Ontario mosses]. Bull. Torrey Bot. Club 119: 342–343.

Buck, W. R. 1992. Review [Perry, Mosses and liverworts of woodland: a guide to some of the commonest species]. Bryologist 95: 489.

Turkel, S. J., W. R. Buck & J. V. Taylor. 1993. Estimation of the time-elapsed-since-death through the use of the bryophyte reproductive cycle. Internatl. Assoc. Forensic Sci. 13th Meeting, Program, Abstr. Page A252.

Buck, W. R. 1994. A bryological glimpse of China. Newsl. Friends of the Farlow 24: [1–3].

Buck, W. R. 1994. [Abstract] Methods in bryophyte taxonomy. VI Congreso Latinoamericano de Botánica, Libro de Resumenes Conferencias y Simpósios, p. 23. Mar del Plata, Argentina.

Anderson, W. R. & W. R. Buck. 1998. Registration of names. Brittonia 50: 428–429.

Buck, W. R. 1999. Review [Dorr, Plant collectors in Madagascar and the Comoro Islands]. Brittonia 51: 47.

Buck, W. R. 1999. Review [Lücking, Additions and corrections to the knowledge of the foliicolous lichen flora of Costa Rica. The family Gomphillaceae]. Bryologist 102: 162.

De Luna, E., W. Buck, A. Newton, S. Maeda, L. Hedenäs, H. Akiyama, T. Arikawa, H. Tsubota, C. Cox, R. Tangney, B. Goffinet, K. Kosuge, D. González, J. Shaw & M. Higuchi. 1999. [Abstract] Phylogeny of pleurocarpous Diplolepideae based on morphological and molecular data. Page 38. XVI International Botanical Congress - Abstracts. St. Louis, MO.

Buck, W. R. 2001. Review [Yan-Ming Fan and Timo Koponen. A revision of Thuidium, Haplocladium, and Claopodium (Musci, Thuidiaceae) in China. Bryobrothera 6: 1–82. 2001]. Bryologist 104: 501.

Buck, W. R. 2001 [2002]. Review [A taxonomic monograph of the Drepanocladus aduncus group (Bryopsida: Amblystegiaceae). By Jan Żarnowiec. 2001]. Brittonia 53: 563.

Buck, W. R., C. J. Cox, S. Boles, A. J. Shaw & B. Goffinet. 2002. [Abstract] Molecular phylogeny of the Hookeriales s.lat. Amer. Bryol. Lichenol. Soc. Abstr. Contr. Pap. Annual Meeting 2002: 14.

Buck, W. R. 2003. Mosses: Still green, even under the snow. Putnam County Land Trust Newsletter 14(1): 4.

Buck, W. R. Review [The genus Epimedium and other herbaceous Berberidaceae. By William T. Stearn. 2002]. Brittonia 55: 302–303.

PAGE
2

