
Humboldt State University
Digital Commons @ Humboldt State University

Botanical Studies Open Educational Resources and Data

3-2017

Grass Floras, Manuals, and Checklist
James P. Smith Jr
Humboldt State University, james.smith@humboldt.edu

Follow this and additional works at: http://digitalcommons.humboldt.edu/botany_jps

Part of the Botany Commons

This Grasses: General is brought to you for free and open access by the Open Educational Resources and Data at Digital Commons @ Humboldt State
University. It has been accepted for inclusion in Botanical Studies by an authorized administrator of Digital Commons @ Humboldt State University.
For more information, please contact cyril.oberlander@humboldt.edu.

Recommended Citation
Smith, James P. Jr, "Grass Floras, Manuals, and Checklist" (2017). Botanical Studies. 17.
http://digitalcommons.humboldt.edu/botany_jps/17

http://digitalcommons.humboldt.edu?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.humboldt.edu/botany_jps?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.humboldt.edu/open_ed?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.humboldt.edu/botany_jps?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/104?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.humboldt.edu/botany_jps/17?utm_source=digitalcommons.humboldt.edu%2Fbotany_jps%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:cyril.oberlander@humboldt.edu

GRASS FLORAS, MANUALS, AND CHECKLISTS

Compiled by
James P. Smith, Jr.

Professor Emeritus of Botany
Department of Biological Sciences

Humboldt State University
Arcata, California

(Fifth Edition • 16 February 2017)

The purpose of this compilation is to provide you with
literature that will be helpful in the identification of
grasses and in learning more about the diversity of the
grass flora of a particular state, region, or country. I
have included general treatments of the family, along
with those that focus on ornamental and weedy species.

Several titles that appear below are now of historic
interest only. They are intended to show how our
knowledge of the grass flora has changed since the 19th

century.

G E N E R A L R E F E R E N C E S

 NAMES OF GRASSES

Chase, A. & C. Niles. 1962. Index to grass species.
Three vols. G. K. Hall. Boston, MA.

Clifford, H. T. & P. D. Bostock. 2007. Etymological
dictionary of grasses. Springer-Verlag. Berlin, Germany.
319 pp.

Hitchcock, A. S. 1951. Synonymy. In, Hitchcock, A. S.
Manual of the grasses of the United States. Revised by
A. Chase. U. S. Dept. Agric. Misc. Publ. No. 200.
Washington, D. C. Pp. 796-980.

Judziewicz, E. J., R. J. Soreng, G. Davidse, P. M.
Peterson, T. S. Filgueiras, & F. O. Zuloaga. 2000.
Catalogue of New World grasses (Poaceae). I.
Subfamilies Anomochlooideae, Bambusoideae,
Ehrhartoideae, and Pharoideae. Contr. U. S. Natl. Herb.
39: 1-128.

Peterson, P. M., R. J. Soreng, G. Davidse, T. S.
Filgueiras, F. O. Zuloaga, & E. J. Judziewicz. 2001.
Catalogue of New World grasses (Poaceae): II.
Subfamily Chloridoideae. Contr. U. S. Natl. Herb. 41: 1-
255.

Quattrocchi, U. 2006. CRC dictionary of grasses:
common names, scientific names, eponyms, synonyms,
and etymology. CRC Press. Boca Raton, FL. Three vols.
2383 pp.

Soreng, R. J. et al. 2000 –>. Catalogue of New World
grasses (Poaceae). tropicos.org/project/cnwg

Soreng, R. J., P. M. Peterson, G. Davidse, E. J.
Judziewicz, F. O. Zuloaga, T. S. Filgueiras, & O.
Morrone. 2003. Catalogue of New World grasses
(Poaceae). IV. Subfamily Pooideae. Contr. U. S. Natl.
Herb. 48: 1-730.

Zuloaga, F. O., O. Morrone, G. Davidse, T. S. Filgueiras,
P. M. Peterson, R. J. Soreng, & E. Judziewicz. 2003.
Catalogue of New World grasses (Poaceae). III.
Subfamiles Panicoideae, Aristidoideae, Arundinoideae,
and Danthonioideae. Contr. U. S. Natl. Herb. 46: 1-662.

GENERAL REFERENCES

Bews, J. W. 1929. The world's grasses, their
differentiation, distribution, economics and ecology.
Longman, Green & Co. London, England. 408 pp.

Clayton, W. D. & S. A. Renzoize. 1986. Genera
graminum: grasses of the world. Kew Bull. Addt. Series
XIII. Royal Botanic Gardens, Kew. Her Majesty's
Stationery Office. London, England. 389 pp.

Clayton, W. D., K. T. Harman, & H. Williamson. World
grass species – descriptions. Royal Botanic Garden,
Kew. kew.org/data/grassesdb.html

Gould, F. W. & R. B. Shaw. 1983. Grass systematics.
Second edition. Texas A & M Univ. Press. College
Station. 397 pp.

Hackel, E. 1890. The true grasses. Translated from Die
natürlichen Pflanzenfamilien by F. Lamson-Scribner and
E. A. Southworth. Henry Holt & Co. New York, NY. 228
pp.

Kellogg, E. A. 2015. Poaceae. In, Kubitzki, K. (editor).
The families and genera of vascular plants. Volume XIII.
Springer. 416 pp.

McClure, F. A. 1973. Genera of bamboos native to the
New World (Gramineae: Bambusoideae). Smithsonian
Contr. Bot. No. 9. 148 pp.

-1-

Pilger, R. 1956. Gramineae II. In, Melchoir H. & E.
Werdermann (editors). Die natürlichen Pflanzenfamilien.
Band 14d. Duncker & Humblot. Berlin. 225 pp.

Pilger, R. 1960. Gramineae III. In, H. Harms & J.
Mattfeld (editors). Die natürlichen Pflanzenfamilien,
Band 14e. Duncker & Humblot. Berlin. 208 pp.

Potztal, E. 1956. Gramineae III. In, Melchoir H. & E.
Werdermann (editors). Die natürlichen Pflanzenfamilien,
Band 14e. Duncker & Humblot. Berlin.

Roshevits, R. Yu. 1937. Grasses. An introduction to the
study of fodder and cereal grasses. Translated from the
Russian. Indian National Sci. Documentation Centre.
New Delhi. Two vols. 635 pp.

Vorontsova, M. S., D. Clayton, & B. K. Simon. 2015.
Grassroots e-floras in the Poaceae: growing GrassBase
and Grassworld. Phytokeys 48: 73-84.

Watson, L. & M. J. Dallwitz. 1992. The grass genera of
the world. CAB International. Wallingford, England.
1038 pp. biodiversity.uno.edu/delta/grass/index.htm

ORNAMENTAL GRASSES

Bell, M. 2000. The gardener’s guide to growing
temperate bamboos. David & Charles. Devon, England.
159 pp.

Chatto, B. 1976. Grasses and grass-like plants. The
Garden 101: 448-453.

Cusack, V. 1999. Bamboo world: the growing and use of
clumping bamboos. Kangaroo Press. East Roseville,
Australia. 224 pp.

Darke, R. 1994. For your garden: ornamental grasses.
Little, Brown. Boston, MA. 72 pp.

Darke, R. 1994. Manual of grasses. The new Royal
Horticultural Society dictionary. Timber Press. Portland,
OR. 169 pp.

Darke, R. 1999. The color encyclopedia of ornamental
grasses. Timber Press. Portland, OR. 325 pp.

Darke, R. 2004. Timber Press pocket guide to orna-
mental grasses. Timber Press. Portland, OR. 226 pp.

Dunmire, J. R. 1995. Bamboo in the garden. Pacific
Hort. 56(1): 34-44.

Feldman, F. 1989. Sunset lawns & ground covers. Lane
Publ. Co. Menlo Park, CA. Pp. 19-26.

Feesey, M. T. 1983. Ornamental grasses and bamboos.
Royal Hort. Soc. London, England.

Greenlee, J. & D. Fell. 1992. The encyclopedia of
ornamental grasses. Rodale Press. Emmaus, PA. 186 pp.

Grounds, R. 1979. Ornamental grasses. Van Nostrand
Reinhold. New York, NY. 216 pp.

Grounds, R. 1998. The plantfinder’s guide to ornamental
grasses. Timber Press. Portland, OR. 166 pp.

Grounds, R. 2002. Grasses and bamboos. DK Publ. New
York, NY. 80 pp.

Haubrich, R. 1981. Handbook of bamboos cultivated in
the United States. J. American Bamboo Soc.

Haubrich, R. 1982. The sasas. J. American Bamboo Soc.
2: 24-38.

Hodge, W. H. & D. A. Bisset. 1957. Running bamboos
for hedges. Nat. Hort. Mag. 36(4): 335-339.

Holmes, R. (editor). 1997. Taylor's guide to ornamental
grasses. Houghton Mifflin. Boston, MA. 309 pp.

King, M. & P. Oudolf. 1998. Gardening with grasses.
Timber Press. Portland, OR. 152 pp.

Kingsbury, N. 2000. Grasses and bamboos. Watson-
Guptill. New York, NY. 111 pp.

Lawson, A. H. 1968. Bamboos. A gardener's guide to
their cultivation in temperate climates. Taplinger. New
York, NY. 192 pp.

Loewer, H. P. 1977. Growing and decorating with
grasses. Walker Publ. New York, NY. 128 pp.

Loewer, H. P. 1995. Ornamental grasses. Better Homes
and Gardens Books. Des Moines, IA. 132 pp.

Meredith, T. J. 2001. Bamboos for gardens. Timber
Press. Portland, OR. 408 pp.

Oakes, A. J. 1993. Ornamental grasses and grass-like
plants. Second edition. Krieger Publ. Co. Malabar, FL.
614 pp.

Ottesen, C. 1989. Ornamental grasses: the amber wave.
McGraw-Hill. New York, NY. 230 pp.

Pesch, B. B. (editor). 1988. Ornamental grasses.
Brooklyn Bot. Gard. Record 44, No. 3.

Reinhardt, T. A., M. Reinhardt, & M. Moskowitz. 1995.
Ornamental grasses. Friedman/Fairfax. New York, NY.
127 pp.

Shor, G. 1999. Bamboo species source list no. 19.
American Bamboo Soc. Albany, NY. 27 pp.

Taylor, N. J. 1992. Ornamental grasses, bamboos,
rushes & sedges. Ward Lock. London, England. 96 pp.

Thomas, G. S. 1957. Bamboos. Royal Hort. Soc. 82(6):
247-255.

Young, R. A. 1945-1946. Bamboos for American
horticulture. Nat. Hort. Mag. 24: 171-196, 274-291; 25:
40-64, 352-365.

-2-

Young, R. A. & J. R. Haun. 1961. Bamboo in the United
States: description, culture, and utilization. Key to
genera by F. A. McClure. United States Dept. of Agric.
Handbook No. 193. 74 pp.

WEEDY GRASSES

Baker, F. W. G. & P. J. Terry (editors). 1991. Tropical
grassy weeds. CAB International Wallingford, England.
203 pp.

Behrendt, S. & M. Hanf. 1979. Grass weeds in world
agriculture: identification in the flowerless state.
Ludwigshafen, Basf Aktiengesellschaft. 159 pp.

Häfliger, E. & H. Scholz. 1980. Weeds of the subfamily
Panicoideae. CIBA-GEIGY. Basle, Switzerland. 142 pp.
+ plates.

Häfliger, E. & H. Scholz. 1981. Grass weeds 2: weeds of
the subfamilies Chloridoideae, Pooideae, Oryzoideae.
CIBA-GEIGY. Basle Switzerland. 137 pp. + plates.

G R A S S F L O R A S

N O R T H A M E R I C A

Barkworth, M. E. & K. M. Capels. 2000. Grasses in North
America: a geographic perspective. In, Jacobs, S. W. L.
& J. Everett (editors). Grasses: systematics and
evolution. CSIRO Publishing. Collingwood, Australia. Pp.
331-350.

Barkworth, M. E., K. M. Capels, S. Long, L. K. Anderton,
& M. P. Piep (editors). 2007. Flora of North America
north of Mexico. Vol. 24. Magnoliophyta: Commelinidae
(in part): Poaceae, part 1. Oxford Univ. Press. New
York, NY. 908 pp.

Barkworth, M. E., K. M. Capels, S. Long, & M. P. Piep
(editors). 2003. Flora of North America north of Mexico.
Vol. 25. Magnoliophyta: Commelinidae (in part):
Poaceae, part 2. Oxford Univ. Press. New York, NY. 783
pp.

Barkworth, M. E., L. K. Anderton, K. M. Capels, S. Long,
& M. B. Piep (editors). 2007. Manual of grasses for
North America. Intermountain Herbarium & Utah State
Univ. Logan. 627 pp.

Beal, W. J. 1887;1896. The grasses of North America for
farmers and students. Two vols. Henry Holt & Co. New
York, NY. 457 pp. + 706 pp.

Hitchcock, A. S. 1931. Poaceae. North American Flora
17(4): 289-354

Hitchcock, A. S. 1935. Poaceae. North American Flora
17(5): 355-418; 17(6): 419-482.

Hitchcock, A. S. 1937. Poaceae. North American Flora
17(7): 483-542.

Hitchcock, A. S., J. R. Swallen, & A. Chase. 1939.
Poaceae. North American Flora 17(8): 543-638.

Nash, G. V. 1909. Poaceae. North American Flora 17(1):
77-98.

Nash, G. V. 1912. Poaceae. North American Flora 17(2):

99-196.

Nash, G. V. & A. S. Hitchcock. 1915. Poaceae. North
American Flora 17(3): 197-288.

Shetler, S. G. & L. E. Skog. 1978. Poaceae. In, A
provisional checklist of species for Flora North America
(revised). Monographs in Syst. Bot. Missouri Bot. Gard.
1: 158-174.

Vasey, G. 1892. Monograph of the grasses of the United
States and British America. Contr. U. S. Natl. Herb. 3(1):
1-89.

C A N A D A

Aiken, S. G. & S. J. Darvyshire. 1983. Grass genera of
western Canadian cattle rangelands. Monograph No. 29.
Research Branch. Agric. Canada. Ottawa. 173 pp.

Aiken, S. G., L. L. Consaul, & M. J. Dallwitz. 1996.
Grasses of the Canadian Arctic Archipelago: A DELTA
database for interactive identification and illustrated
information retrieval. Canadian J. Bot. 74(11): 1812-
1825. See also:
 mun.ca/biology/delta/arcticf/poa/index.htm

Aiken, S. G. & S. J. Darbyshire. 1983. Grass genera of
western Canadian cattle rangelands. Monograph No. 29.
Research Branch. Agriculture Canada. Ottawa. 173 pp.

Aiken, S. G., L. L. Consaul, & M. J. Dallwitz. 1995 û.
Poaceae of the Canadian Arctic Archipelago:
descriptions, illustrations, identification, and information
retrieval.
mun.ca/biology/delta/arcticf/poa/www/podufi.htm

Best, K. F., J. Loman, & J. B. Campbell. 1971. Prairie
grasses identified and described by vegetative
characters. Agric. Canada Publ. 1413. Ottawa. 239 pp.

Catling, P. M., A. A. Reznicek, & J. L. Riley. 1977. Some
new and interesting grass records from southern
Ontario. Canad. Field-Naturalist 91(4): 350-359.

-3-

Cody, W. J. 1996. Flora of the Yukon Territory. NRC
Research Press. Ottawa, Canada. Pp. 64-130 pp.

Dore, W. G. 1959. Grasses of the Ottawa District.
Canadian Dept. Agric. Publ. No. 1049. Ottawa. 101 pp.

Dore, W. G. & A. E. Roland. 1942. The grasses of Nova
Scotia. Proc. Nova Scotia Inst. Sci. 20(4): 177-288.

Dore, W. G. & J. McNeill. 1980. Grasses of Ontario.
Monograph No. 26. Research Branch. Agriculture
Canada. Quebec. 566 pp.

Douglas, G. W., G. B. Straley, D. Meidinger. 1994. The
vascular plants of British Columbia. Ministry of Forests.
Victoria, British Columbia. 4: 86-145.

Douglas, G. W. et al. 2001. Illustrated flora of British
Columbia. Vol. 7. Monocotyledons (Orchidaceae through
Zosteraceae). Min. Environment, Lands and Parks. Pp.
42-290.

Hubbard, W. A. 1969. The grasses of British Columbia.
British Columbia Prov. Mus. Handbook No. 9. Victoria,
BC. 205 pp.

Looman, J. 1982. Prairie grasses identified and
described by vegetative characters. Publ. No. 1413.
Agriculture Canada. Canadian Gov. Publ. Centre.
Ottawa. 244 pp.

McLachlan, K. I. et al. 1989. Grasses of the Queen
Elizabeth Islands. Canadian J. Bot. 67(7): 2088-2105.

McNeill, J. & W. G. Dore. 1976. Taxonomic and nomen-
clatural notes on Ontario grasses. Nat. Canad.
(Quebec). 103(6): 553-567.

Nowosad, F. S. et al. 1946. The identification of certain
native and naturalized hay and pasture grasses by their
vegetative characteristics. Macdonald College Tech. Bull.
No. 16. Macdonald College. Quebec, Canada. 78 pp.

Oldham, M. J. et al. 1995. New and noteworthy Ontario
grasses (Poaceae) records. Michigan Bot. 34(3): 105-
132.

Swallen, J. R. 1938. Additions to the grass flora of
British Columbia. J. Washington Acad. Sci. 28(1): 6-11.

Stewart, H. & R. J. Hebda. 2000. Grasses of the
Columbia Basin of British Columbia. Min. Forests Res.
Program. Royal British Columbia Mus. Victoria, Canada.
228 pp.

Tannas, K. 2001. Common plants of the western
rangelands. Vol. 1. Grasses and grass-like species.
Alberta Agric., Food & Rural Dev. Edmonton. 335 pp.

University of British Columbia Herbarium. 2002.
Database of grasses in the University of British Columbia
Herbarium. botany.ubc.ca/herbarium/

Watson, L., S. G. Aiken, M. J. Dallwitz, L. P. Lefkowitch,
& M. Dube. 1986. Canadian grass genera: keys and
descriptions in English and French from an automated
data bank. Canadian J. Bot. 64(1): 53-70.

U N I T E D S T A T E S

U. S. • GENERAL

Alderson, J. & W. C. Sharp. 1995. Grass varieties in the
United States. CRC Press. Boca Raton, FL. 296 pp.

Brown, L. 1979. Grasses, an identification guide.
Peterson Nature Library. Houghton Mifflin Co. New York,
NY. 240 pp.

Griffiths, D., G. L. Bidwell, & C. E. Goodrich. 1915.
Native pasture grasses of the United States. Prof. Paper
No. 201. U. S. Dept. of Agric. Washington, D. C. 52 pp.

Hanson, A. A. 1972. Grass varieties in the United States.
Agric. Handbook No. 170 (revised). U. S. Dept. Agric.
Washington, D. C. 124 pp.

Hitchcock, A. S. 1908. Types of American grasses.
Contr. U. S. Natl. Herb. 12: 113-158.

Hitchcock, A. S. 1914. A textbook of grasses with special
reference to the economic species of the United States.
Macmillan Co. New York, NY. 276 pp.

Hitchcock, A. S. 1915. New or noteworthy grasses.
American J. Bot. 2: 299-310.

Hitchcock, A. S. 1921. A manual of farm grasses. Publ.
by the author. Washington, D. C. 175 pp.

Hitchcock, A. S. 1928. New species of grasses from the
United States. Proc. Biol. Soc. Washington 41: 157-164.

Hitchcock, A. S. 1936. The genera of grasses of the
United States. Bull. No. 772 (revised). United States
Dept. of Agric. Washington, D. C. 302 pp.

Hitchcock, A. S. 1951. Manual of the grasses of the
United States. Second edition revised by Agnes Chase.
Misc. Publ. No. 200. U. S. Dept. of Agric. Washington,
D.C. 1051 pp.

Knobel, E. 1980. Field guide to the grasses, sedges and
rushes of the United States. Second revised edition by
M.E. Faust. Dover Publ. New York, NY. 83 pp.

Lamson-Scribner, F. 1896. Useful and ornamental
grasses. Bull. 3. Div. Agrostology. U. S. Dept. Agric.
Washington, D. C. 119 pp.

Lamson-Scribner, F. 1897. Studies on American grasses.
I. New or little known species. Bull. No. 8. U. S. D. A.
Div. Agrostology. Washington, D. C. Pp. 5-11.

Lamson-Scribner, F. 1898. American grasses. I. Bull. 7.
Revised. Div. Agrostology. U. S. Dept. Agric.
Washington, D. C. 331 pp.

Lamson-Scribner, F. 1900. American grasses. Third
edition. Bull. No. 7. Div. Agrostology. U. S. Dept. Agric.
Washington, D. C. 319 pp.

-4-

Lamson-Scribner, F. 1900. Economic grasses. Bull. 14.
Div. Agrostology. U. S. Dept. Agric. Washington, D. C.
85 pp.

Lamson-Scribner, F. 1900. American grasses. III. Bull.
20. Second edition. Div. Agrostology. U. S. Dept. Agric.
Washington, D. C. 197 pp.

Lamson-Scribner, F. 1901. American grasses. II. Bull.
No. 17. Second edition. Div. Agrostology. U. S. Dept.
Agric. Washington, D. C. 349 pp.

Muhlenberg, G. H. S. 1817. Descriptio uberior graminum
et plantarum calamariarum Americae Septentrionalis
indigenarum et cicurum. Conrad. Philadelphia, PA.

Pohl, R. W. 1978. How to know the grasses. Third
edition. W. C. Brown Co. Dubuque, IA. 200 pp.

Smith, J. P., Jr. 1981. A key to the genera of grasses of
the conterminous United States. Sixth edition. Mad River
Press. Eureka, CA. 81 pp.

Smith, J. P., Jr. 2008. Grasses of the conterminous
United States: a numerical summary. Humboldt State
Univ. Checklist Series. Arcata, CA. 2 pp.

Smith, J. P., Jr. 2011. Grasses endemic to the con-
terminous United States. HSU Vascular Plant Herbarium
Checklist Series. Humboldt State University. Arcata, CA.
7 pp.

Smith, J. P., Jr. 2011. Rare and endangered grasses of
the conterminous United States. HSU Vascular Plant
Herbarium Checklist Series. Humboldt State University.
Arcata, CA. 12 pp.

Smith, J. P., Jr. 2011. Naturalized grasses with limited
distribution in the conterminous United States. HSU
Vascular Plant Herbarium Checklist Series. Humboldt
State University. Arcata, CA. 5 pp.

Smith, J. P., Jr. 2013. A catalogue of the grasses of the
conterminous United States. Misc. Publ. No. 4 (18th

edition). Humboldt State Univ. Herbarium. Arcata, CA.
160 pp.

J. P. Smith, Jr. 2013. The grass genera of the
conterminous United States, with synonymy and a
numerical summary of taxa. HSU Vascular Plant
Herbarium Checklist Series. Humboldt State University.
Arcata, CA.

Terrell, E. E. 1970. Checklist of scientific names of
introduced agricultural grasses. Agric. Res. Serv. 34-
166. United States Dept. of Agric. Washington, DC. 000
pp.

Vasey, G. 1883. The grasses of the United States: being
a synopsis of the tribes and genera, with descriptions of
the genera, and a list of the species. U. S. Dept. Agric.
Special Report No. 63. Washington, D. C. 47 pp.

Vasey, G. 1885. A descriptive catalogue of the grasses
of the United States.... Gibson Bros. Washington, D. C.
110 pp.

Weintraub, F. C. 1953. Grasses introduced into the
United States. Handbook No. 58. U. S. Dept. of Agric.
Washington, D. C. 79 pp.

Young, R. A. & J. R. Haun. 1961. Bamboo in the United
States: description, culture, and utilization. Key to
genera by F. A. McClure. Agric. Handbook No. 193. U.
S. Dept. of Agric. Washington, D. C. 74 pp.

U. S. • REGIONAL

Anderton, L. K. & M. E. Barkworth (editors). 2009.
Grasses of the Intermountain region. Intermountain
Herbarium. Utah State Univ. Logan. 559 pp.

Angelo, R. & D. E. Boufford. 1998. Atlas of the flora of
New England: Poaceae. Rhodora 100: 101-233.

Chambers, K. L. 1966. Notes on some grasses of the
Pacific coast. Madroño 18: 250, 251.

Coffey, C. R. & R. L. Stevens. 2004. Grasses of southern
Oklahoma and north Texas: a pictorial guide. Samuel
Roberts Noble Found. Ardmore, OK. 120 pp.

Crins, W. J. 1991. The genera of Paniceae (Gramineae:
Panicoideae) in the southeastern United States. J.
Arnold Arboretum Suppl. Series 1: 171-312.

Gardner, A. B., M. Hurst, D. Lewis, & L. G. Clark. 2014.
Grasses in your pocket: a guide to the prairie grasses of
the upper Midwest. Univ. Iowa Press. Iowa City. Folded
panels.

Gleason, H. A. 1963. New Britton and Brown illustrated
flora of the northeastern United States and adjacent
Canada. Hafner Publ. Co. New York, NY. 1: 96-246.

Gould, F. W. 1951. Grasses of the southwestern United
States. Univ. Arizona Biol. Sci. Bull. No. 7, 22(1): 1-343.

Hafenrichter, A. L. et al. 1979. Grasses and legumes for
soil conservation in the Pacific Northwest and Great
Basin states. U. S. Dept. Agric. Handbook. No. 339.

Haines, A. 2011. Poaceae. In, Flora Novae Angliae: a
manual for the identification of native and naturalized
higher vascular plants of New England. New England
Wildflower Soc. & Yale Univ. Press. Pp. 213-288.

Hitchcock, A. S. 1923. Poaceae. In, Abrams, L. An
illustrated flora of the Pacific states. Stanford Univ.
Press. Stanford, CA. 1: 103-255.

Hitchcock, A. S. 1933. Poaceae. In, Small, J. K. Manual
of the southeastern flora. Univ. North Carolina Press.
Chapel Hill. Pp. 30-139.

Kearney, T. H. 1895. Grasses and forage plants of the
southeastern states. Bull. No. 1. U. S. Dept. Agric. Div.
Agrostology. Washington, D. C. 28 pp.

Leithead, H. L. et al. 1971. 100 Native forage grasses in
11 southern states. Agric. Handbook No. 389. United

-5-

States Dept. of Agric. Washington, D. C. 216 pp.

Magee, D. W. 2014. Grasses of the Northweast: a
manual of the grasses of New England and adjacent
New York. Univ. Massachusetts Press. Amherst. 208 pp.

Phillips, C. E. 1962. Some grasses of the Northeast: a
key to their identification by vegetative characters. Univ.
Delaware Agric. Exp. Stat. Field Manual No. 2. 77 pp.

Saarela, J. 2004. North to Alaska: grass scollecting in
northwestern North America. Menziesia 9(4): 9-13.

Seymour, F. C. 1982. Flora of New England. Second
edition. C.E. Tuttle. Rutland, VT. Pp. 54-107.

Sutherland, D. 1986. Poaceae. Great Plains Flora Associ-
ation. Flora of the Great Plains. Univ. Press of Kansas.
Lawrence. Pp. 1113-1235.

Tucker, G. C. 1996. The genera of Pooideae
(Gramineae) in the southeastern United States. Harvard
Pap. Bot. 9: 11-90.

Vasey, G. 1887. Grasses of the South. U. S. Dept. Agric.
Bot. Div. Bull. 3: 1-63.

Vasey, G. 1890. Grasses of the Southwest: plates and
descriptions. Bull. No. 12, Pt. 1. Div. Botany. U. S. Dept.
Agric. Washington, D. C. 50 plates and text.

Vasey, G. 1891. Grasses of the Southwest: plates and
descriptions. Bull. No. 12, Pt. 2. Div. Botany. U. S. Dept.
Agric. Washington, D. C. 50 plates, text, corrections,
and index.

Vasey, G. 1892-1893. Grasses of the Pacific slope,
including Alaska and the adjacent islands: plates and
descriptions. Bull. No. 13, Pt. 1 & 2. Div. Botany. U. S.
Dept. Agric. Washington, D. C. 50 plates and text.

Weintraub, F. C. 1953. Grasses introduced into the
United States. Handbook No. 58. U. S. Dept. Agric.
Washington, D. C. 79 pp.

Williams, T. A. 1897. Grasses and forage plants of the
Dakotas. U. S. Dept. Agric. Div. Agrostology Bull. No. 6.
Washington, D. C. 47 pp.

Yarlett, L. L. 1996. Common grasses of Florida and the
Southeast. Florida Native Plant Soc. Spring Hill. 167 pp.

U. S. • BY STATE

ALABAMA

Banks, D. J. 1965. A checklist of the grasses
(Gramineae) of Alabama. Castanea 30: 84-96.

Kral, R. et al. 2011. Poaceae. In, Annotated checklist of
the vascular plants of Alabama. Bot. Res. Inst. Texas
Press. Fort Worth. Pp. 76-86.

Mell, P. H. 1889. Grasses of Alabama and their

cultivation. Alabama Exp. Stat. Bull. No. 6. 35 pp.

ARIZONA

Arizona Native Plant Society. 1993. Desert grasses.
Arizona Native Plant Society. 41 pp.

Copple, R. F. & C. P. Pase. 1978. A vegetative key to
some common Arizona range grasses. Gen. Tech. Rep.
RM-53. 106 pp.

Felger, R. S., S. Rutman, & J. Malusa. 2014. Ajo Peak to
Tinajas Altas: a flora of southwestern Arizona. Part 6.
Poaceae – grass family. Phytoneuron 2014-35: 1-139.

Humphrey, R. R. 1997. Arizona range grasses. Revised
by G. B. Ruyle & D. J. Young. Coop. Ext. Coll. Agric.
Univ. Arizona. Tucson.

ARKANSAS

Moore, D. M. 1961. Revised and annotated catalogue of
the grasses of Arkansas. Arkansas Acad. Sci. Proc. 15:
9-25.

Robinson, A., Jr. 1964. Report on the Gramineae of the
Arkansas Salem Plateau. Trans. Kansas Acad. Sci. 67:
460-469.

Sherif, A. S. 1983. Floristic study of the Gramineae
(Poaceae) of Arkansas. Ph. D. dissertation. Univ.
Arkansas. Fayetteville. 223 pp.

CALIFORNIA

Beetle, A. A. 1943. Notes on the distribution of
California grasses. Leaflts. West. Bot. 3(12): 258-260.

Beetle, A. A. 1946. Notes on the distribution of
California grasses. II. Leaflts. West. Bot. 4(12): 285-
289.

Beetle, A. A. 1947. Distribution of the native grasses of
California. Hilgardia 17: 309-357.

Crampton, B. 1961. The endemic grasses of the
California floral province. Leaflts. Western Bot. 9(9&10):
154-158.

Crampton, B. 1974. Grasses in California. Univ.
California Press. Berkeley. 178 pp.

Curto, M. L. 1993. Grasses of San Luis Obispo County,
California. Unpublished ms. 79 pp.

DiTomaso, J. M. 2004. Grass and grass-like weeds of
California. California Weeds. Davis, CA. CD-ROM.

Dremann, C. C. 1987. Grasses of California: distribution
maps. Redwood City Seed Co. Redwood City, CA. 24 pp.

Edwards, S. W. 1989. Ten splendid grasses. Four
Seasons 8(3): 17-24.

Eisenstein, B. 2007. Native grasses in southern
California gardens. Fremontia 35(1): 14, 15.

-6-

Ertter, B. 1997. Grasses of Mt. Diablo. Unpublished ms.
28 pp.

Howell, J. T. 1946. Notes on the grass family in Marin
County, California. Leaflts. West. Bot. 4(10): 243-247.

Howell, J. T. 1947. Additional notes on the grass family
in Marin County, California. Leaflts. West. Bot. 5(4): 69-
71.

Howell, J. T. 1964. Notes on the grasses and sedges in
Monterey County, California. Leaflts. West. Bot. 10(5):
77-80.

Meyer, D. J. L. 1986. Grasses of Placer County,
California. Master of Arts thesis. California State Univ.,
Sacramento. 201 pp.

Munz, P. A. 1959. A California flora. Univ. California
Press. Berkeley. Pp. 1462-1550.

Raven, P. H. 1957. The grasses of San Francisco,
California. Leaflts. West. Bot. 8(8): 198-200.

Raven, P. H. 1961. Notes on Gramineae from the Sierra
Nevada, California. Leaflts. West. Bot. 9(9 & 10): 161-
164.

Sampson, A. W. & A. Chase. 1927. Range grasses of
California. Univ. California Agric. Exp. Stat. Bull. 430: 1-
94.

Smith, J. P., Jr. 2015. An annotated checklist of
California grasses. Department of Biological Sciences.
Humboldt State Univ. Arcata, CA. 15 pp.

Smith, J. P., Jr. 2014. Field guide to California grasses.
Univ. California Press. Berkeley. 437 pp.

COLORADO

Harrington, H. D. 1946. Grasses of Colorado. Colorado
A. & M. College. Ft. Collins. 167 pp.

Harrington, H. D. & L. W. Durrell. 1944. Key to some
Colorado grasses in vegetative condition. Colorado
Agric. Exp. Stat. Tech. Bull. 33: 1-86.

Rubright, L. 2000. Atlas of the grasses of Colorado.
Publ. by Author. Denver. 313 pp.

Shaw, R. B. 2008. Grasses of Colorado. Univ. Press of
Colorado. Boulder. 647 pp.

Wingate, J. L. 1994. Illustrated keys to the grasses of
Colorado. Wingate Consulting. Denver. 78 pp.

FLORIDA

Bradford, J., G. Rogers, & J. Wilkinson. Grasses and
sedges and rushes of Palm Beach and Martin counties,
Florida. http://floridagrasses.org/index.htm

Hall, D. W. 1978. The grasses of Florida. Ph.D.
dissertation. Univ. Florida. University Microfilms
International. Ann Arbor, MI. 498 pp.

Hasen, B. F. & R. P. Wunderlin. 1996. Grasses of
Florida: a checklist of the Poaceae of Florida, along with
their distribution by county. Inst. Syst. Bot. Univ. South
Florida. Tampa. www.plantatlas.usf.edu

Taylor, W. K. 2009. A guide to Florida grasses. Univ.
Press of Florida. Gainesville. 361 pp.

Yarlett, L. L. 1996. Common grasses of Florida and the
Southeast. Florida Native Plant Soc. Spring Hill. 167 pp.

GEORGIA

Nash, E. 2001. A primer on the grasses of the Georgia
Piedmont. Tipularia 16: 32-40.

HAWAI'I

Herbst, D. R. & W. D. Clayton. 1998. Notes on the
grasses of Hawaii: new records, corrections, and name
changes. Occas. Pap. Bishop Mus. 55: 17-38.

Hitchcock, A. S. 1922. Grasses of Hawaii. Mem. Bernice
P. Bishop Mus. 8: 101-230.

McClelland, C. K. 1915. Grasses and forage plants of
Hawaii. Hawaii Agric. Exp. Stat. Bull. 36: 1-43.

Ripperton, J. C. et al. 1933. Range grasses of Hawaii.
Hawaii Agric. Exp. Stat. Bull. 65: 1-58.

Rotar, P. P. 1968. Grasses of Hawaii. Univ. Hawai'i
Press. Honolulu. 355 pp.

Snow, N. 2008. Notes on grasses (Poaceae) in Hawaii.
Occ. Pap. Bishop Mus. 100: 38-43.

Whitney, L. D. E. Y. Hosaka, & J. C. Ripperton. 1939.
Grasses of the Hawaiian ranges. Hawaii Agric. Exp. Sta.
Bull. No. 82. 148 pp.

IDAHO

Northam, F. E., R. H. Callihan, & R. R. Old. 1991. Range
extensions of four introduced grasses in Idaho. J. Idaho
Acad. Sci. 27: 19-21.

ILLINOIS

Glassman, S. F. 1964. Grass flora of the Chicago region.
Amer. Midland Naturalist 72: 1-49.

Illinois Natural History Survey. 2002. Database of
grasses in the Illinois Natural History Survey herbarium
(ILLS). www.inhs.uiuc.edu/cbd/collections/plants.html

Mohlenbrock. R. H. 2001. The illustrated flora of Illinois:
Grasses: Panicum to Danthonia. Second edition.
Southern Illinois University Press. Carbondale. 455 pp.

Mohlenbrock. R. H. 2002. The illustrated flora of Illinois:
Grasses: Bromus to Paspalum. Second edition.
Southern Illinois Univ. Press. Carbondale. 404 pp.

Mohlenbrock, R. H. 2014. Poaceae. In, Vascular flora of
Illinois. Fourth edition. Southern Illinois Univ. Press.
Carbondale. Pp. 435-482.

-7-

http://www.plantatlas.usf.edu
http://www.inhs.uiuc.edu/cbd/collections/plants.html

Mosher, E. 1918. The grasses of Illinois. Univ. Illinois
Agric. Exp. Stat. Bull. 205: 257-425.

INDIANA

Deam, C. C. 1929. Grasses of Indiana. W. B. Burford.
Indianapolis, IN. 356 pp.

Deam, C. C. 1940. Flora of Indiana. Dept. of
Conservation. Indianapolis, IN. Pp. 93-181.

IOWA

Pammel, L. H. 1901. Grasses of Iowa. Part I. Iowa Exp.
Stat. Bull. 54: 71-344.

Pammel, L. H. 1904. Grasses of Iowa. Part II. Suppl.
Report Iowa Geol. Surv. 1903. 436 pp.

Pohl, R. W. 1959. Introduced weedy grasses in Iowa.
Proc. Iowa Acad. Sci. 66: 160-162.

Pohl, R. W. 1966. The grasses of Iowa. Iowa State J.
Sci. 40(4): 341-566.

KANSAS

Gates, F. C. 1937. Grasses in Kansas. Report of the
Kansas State Board of Agric. 55(220-A): 1-349.

Haddock, M. J. 2005. Wildflowers and grasses of
Kansas: a field guide. Univ. Press Kansas. Lawrence.
374 pp.

Hitchcock, A. S. 1893-1894. The grasses of Kansas.
Trans. Kansas Acad. Sci. 14: 135-149.

Hitchcock, A. S. & G. L. Clothier. 1899. Native
agricultural grasses of Kansas. Kansas Exp. Sta. Bull.
87: 1-29.

Ohlenbusch, P. D. 1976. Range grasses of Kansas.
Coop. Ext. Serv. Kansas State Univ. Manhattan. 20 pp.

KENTUCKY

Garman, H. 1900. Kentucky forage plants – the grasses.
Kentucky Exp. Stat. Bull. 87: 55-122.

LOUISIANA

Allen, C. M., D. A. Newman, & H. H. Winters. 2004.
Grasses of Louisiana. Third edition. Allen’s Native
Ventures. Pitkin, LA. 374 pp.

MAINE

Ogden, E. C., F. H. Steinmetz, & F. Hyland. 1948.
Checklist of the vascular plants of Maine. Bull. Joss. Bot.
Soc. 8: 1-70.

MARYLAND

Gilman, E. M. 1957. Grasses of the Tidewater-Piedmont
region of northern Virginia and Maryland. Castanea
22(1): 1-105.

Norton, J. B. S. 1931. Maryland grasses. Maryland Agric.
Exp. Stat. Bull. 323: 251-326.

Terrell, E. E. & P. M. Peterson. 2009. Annotated list of
Maryland grasses (Poaceae). J. Bot. Res. Inst. Texas
3(2): 905-919.

MICHIGAN

Garlitz, R. 1998. Rare and interesting grass records from
the northeastern Lower Peninsula. Michigan Bot. 28(2):
67-71.

Moore, W. O. 1977. Some very common grasses.
Michigan Bot. 16(4): 167-188.

MINNESOTA

Cholewa, A. F. 2002. Guide to the common grasses of
Minnesota. Available at:
www.bellmuseum.org/plants/grasses/index.htm

MISSISSIPPI

Bennett, H. W., R. O. Hammons, & W. R. Weissinger.
1950. The identification of 76 grasses by vegetative
morphology. Mississippi State College Agric. Exp. Stat.
Tech. Bull. 31: 1-108.

MISSOURI

Gereau, R. E. 1987. Grasses of Missouri: an annotated
checklist. Missouriensis 8: 49-70.

Kucera, C. L. 1998. The grasses of Missouri. Second
edition. Univ. Missouri Press. Columbia. 305 pp.

MONTANA

Hitchcock, C. L. 1937. A key to the grasses of Montana
based upon vegetative characters. J. S. Swift. St. Louis,
MO. 30 pp.

Lavin, M. & C. Seibert. 2011. Grasses of Montana.
Herbarium. Dept. Plant Sciences & Plant Pathology.
Montana State Univ. Bozeman. 65 pp.

NEBRASKA

Bessey, C. E. 1893. A preliminary description of the
native and introduced grasses of Nebraska. Report
Nebraska State Board Agric. 1892: 209-279.

Bessey, C. E. 1905. The grasses of Nebraska. Annual
Report State Board Agric. 1904: 175-205.

Frolik, A. L. & F. D. Keim. 1938. Common native grasses
of Nebraska. Univ. Nebraska Exp. Stat. Circular 59. 52
pp.

Keim, F. D., G. W. Beadle, & A. L. Frolik. 1932. The
identification of the more important prairie hay grasses
of Nebraska by their vegetative characters. Univ.
Nebraska Agric. Exp. Stat. Res. Bull. 65: 1-40.

Rydberg, P. A. 1894. The grasses of central Nebraska.
Report Nebraska State Board Agric. 1893: 69-73.

-8-

Smith, J. G. 1893. The grasses of the Sand Hills of
northern Nebraska. Reprt Nebraska State Board Agric.
1892: 280-291.

Sutherland, D. M. 1975. A vegetative key to Nebraska
grasses. In, Prairie, a multiple view. Univ. North Dakota
Press. Grand Forks. Pp. 283-316.

Sutherland, D. M. 1984. Vegetative key to the grasses
of the Sand Hills of Nebraska. Trans. Nebraska Acad.
12: 23-60.

Vallentine, J. F. 1967. Nebraska range and pasture
grasses. Ext. Circ. 76-170. Coop. Ext. Serv. Univ.
Nebraska. Lincoln.

Wilcox, E. M., G. K. K. Link, & V. W. Pool. 1915. A
handbook of Nebraska grasses. Nebraska Agric. Exp.
Stat. Bull. 148: 1-120.

NEVADA

Perryman, B. L. & Q. D. Skinner. 2007. A field guide to
Nevada grasses. Indigenous Rangeland Management
Press. Lander, WY. 256 pp.

Swallen, J. R. 1940. Gramineae of Nevada. Contr.
Toward a Flora of Nevada. No. 1. 91 pp.

NEW HAMPSHIRE

Hodgdon, A. R., G. E. Crow, & F. L. Steele. 1979.
Grasses of New Hampshire. I. Tribes Poeae (Festuceae)
and Triticeae (Hordeae). Station Bulletin 512. New
Hampshire Agric. Exp. Sta. Durham. 53 pp.

NEW MEXICO

Allred, K. W. 1999. Eponymy of New Mexico grass
names. Desert Plants 15(1): 3-10.

Allred, K. W. 2005. A field guide to the grasses of New
Mexico. Third edition. Agric. Exp. Stat. New Mexico
State Univ. Las Cruces. 388 pp.

Allred, K. W. 2008. Poaceae. In, Flora neomexicana. I:
the vascular plants of New Meixco: an annotated
checklist of the names of vascular plants, with
synonymy and bibliography. Lulu. Pp. 495-551.

Allred, K. W., S. L. Hatch, & R. J. Soreng. 1986. Verified
checklist of the grasses of New Mexico. New Mexico
Agric. Exper. Stat. Res. Rept. 579. 47 pp.

Allred, K. W., S. L. Hatch, & R. J. Soreng. 1988. New
Mexico grasses: a synopsis of the classification and a
key to genera. New Mexico J. Sci. 28(1): 21-43.

Allred, K. W., S. L. Hatch, & R. J. Soreng. 1990. New
Mexico grass types and a selected bibliography for New
Mexico grasses. Great Basin Nat. 50(1): 73-82.

Barnard, C. M. & L. D. Potter. 1984. New Mexico
grasses: a vegetative key. Univ. New Mexico Press.
Albuquerque. 157 pp.

Kelly, W. A. 1990. New Mexico grass types and a

selected bibliography of New Mexico grass taxonomy.
Great Basin Nat. 50(1): 73-82.

Rominger, J. M. 1955. Contributions to the Gramineae
of Bernallilo County, New Mexico. M. S. thesis. Univ.
New Mexico.

Wooton, E. O. & P. C. Standley. 1912. The grasses and
grass-like plants of New Mexico. New Mexico Exp. Stat.
Bull. 81: 3-176.

NEW YORK

Smith, S. J. 1965. Checklist of the grasses of New York
state. New York State Museum and Science Service Bull.
No. 403. 44 pp.

NORTH CAROLINA

Blomquist, H. L. 1948. The grasses of North Carolina.
Duke Univ. Press. Durham, NC. 276 pp.

OHIO

Schaffner, J. H. 1917. The grasses of Ohio. Ohio Biol.
Surv. Bull. 2(5): 255-329.

Weishaupt, C. G. 1985. Descriptive key to the grasses of
Ohio based on vegetative characteristics. Ohio Biol.
Survey. 99 pp.

OKLAHOMA

Coffey, C. R. & R. L. Stevens. 2004. Grasses of southern
Oklahoma and north Texas: a pictorial guide. Samuel
Roberts Noble Found. Ardmore, OK. 120 pp.

Estes, J. R. & R. J. Tyrl. 1976. Classification of
Oklahoma grasses. Ann. Oklahoma Acad. Sci. 6: 141-
161.

Featherly, H. I. 1946. Manual of grasses of Oklahoma.
Oklahoma State Univ. Bull. 43(21): 1-137.

Harris, W. F. 2010. The identification of some of the
more common native Oklahoma grasses by vegetative
characters. Oklahoma Native Plant Record 10: 4-33.

OREGON

McMillan, P. n. d. Guide to common grasses in central
Oregon. Oregon State Univ. Corvallis. 99 pp.

PENNSYLVANIA

Gress, E. M. 1924. The grasses of Pennsylvania. Bull.
Penn. Dept. Agric. 384(7): 1-245.

Pohl, R. W. 1947. A taxonomic study on the grasses of
Pennsylvania. American Midl. Nat. 38(3): 513-604.

PUERTO RICO

Más, E. G. & O. Garcia-Molinari. 2006. Guí illustrada de
yerbas comunes en Puerto Rico. Servicio de Extensión
Agrícola. Universidad de Puerto Rico. [Grass descriptions
pp. 19-161]

-9-

SOUTH DAKOTA

Van Bruggen, T. n. d. A key for the identification of
grasses of South Dakota. Mimeographed. Botany
Department. Univ. South Dakota. 27 pp.

TENNESSEE

De Selm, H. R., B. E. Wofford, R. Kral, & E. W. Chester.
1994. An annotated list of grasses (Poaceae,
Gramineae) of Tennessee. Castanea 59(4): 338-353.

Killebrew. J. B. 1878. The grasses of Tennessee,
including cereals, and forage plants. American Co.
Nashville, TN. 511 pp.

Lamson-Scribner, F. 1892-1894. The grasses of
Tennessee. Bull. Agric. Exp. Stat. Univ. Tennessee. Part
I. 5(2): 27-119. Part II. 7(1): 1-141.

TEXAS

Coffey, C. R. & R. L. Stevens. 2004. Grasses of southern
Oklahoma and north Texas: a pictorial guide. Samuel
Roberts Noble Found. Ardmore, OK. 120 pp.

Everitt, J. H. et al. 2011. Grasses of South Texas: a
guide to their identification and value. Texas Tech Univ.
Press. Lubbock. 321 pp.

Gould, F. W. 1975. The grasses of Texas. Texas A & M
Univ. Press. College Station. 653 pp.

Gould, F. W. 1978. Common Texas grasses. Texas A &
M Univ. Press. College Station. 267 pp.

Gould, F. W. & T. W. Box. 1965. Grasses of the Texas
coastal bend. Texas A & M Univ. Press. College Station.
186 pp.

Hagenbuch, K. W. & D. E. Lemke. 2015. Grasses of the
Texas Hill Country: vegetative key and descriptions.
Phytoneuron 2015-4: 1-93.

Hatch, S. L. & J. Pluhar. 1992. Texas range plants.
Texas A & M Univ. Press. College Station. 344 pp.

Hatch, S. L. & K. C. Haile. 2012. Checklist of Texas grass
species and a key to the genera. Phytoneuron 2012-57:
1-60.

Hatch, S. L., J. L. Schuster, & D. L. Drawe. 1999.
Grasses of the Texas Gulf prairies and marshes. Texas
A & M Univ. Press. College Station. 355 pp.

Highnight, K. W., J. K. Wipff, & S. L. Hatch. 1988.
Grasses (Poaceae) of the Texas Cross Timbers and
prairies. MP-1657. Texas Agric. Exper. Stat. College
Station. 174 pp.

Loflin, B. & S. Loflin. 2006. Grasses of the Texas Hill
Country. Texas A & M Univ. Press. College Station. 208
pp.

Lonard, R. I. 1988. Phytogeography of the grasses of
the lower Rio Grande Valley, Texas. In, Davis, A. & G.
Stanford (editors). The prairie: roots of our culture,

foundation of our economy. Paper No. 01-07. Proc.
Tenth North American Prairie Conf. Native Prairie Assoc.
Texas. Dallas. 3 pp.

Lonard, R. I. 1993. Guide to grasses of the Lower Rio
Grande Valley, Texas. Univ. Texas-Pan American Press.
Edinburg. 240 pp.

Powell, A. M. 1994. Grasses of the Trans-Pecos and
adjacent areas. Univ. Texas Press. Austin. 377 pp.

Shaw, R. B. 2012. Guide to Texas grasses. Texas A & M
Univ. Press. College Station. 1080 pp.

Shaw, R. B., B. S. Rector, & A. M. Dube. 2011.
Distribution of grasses in Texas. Sida. Bot. Misc. No. 33.
Bot. Res. Inst. Texas Press. Fort Worth. 196 pp.

Shinners, L. H. 1954. Notes on North Texas grasses.
Rhodora 56: 25-44.

Silveus, W. A. 1933. Texas grasses. Publ. by the author.
San Antonio, TX. 782 pp.

Tharp, B. J. 1952. Texas range grasses. Univ. Texas
Press. Austin. 125 pp.

UTAH

Flowers, S. 1959. Common grasses of Utah. Third
edition. Univ. Utah Press. Salt Lake City. 122 pp.

Harrison, B. F. 1939. An annotated list of Utah grasses.
Proc. Utah Acad Sci. 16: 23-35.

Parker, K. G., L. R. Mason, & J. F. Valentine. 1979. Utah
grasses. Extension Circular 384. Cooperative Extension
Service. Utah State Univ. Provo. 69 pp.

VERMONT

Zika, P. F. 1990. Range extensions of some grasses in
Vermont. Rhodora 92(870): 80-89.

VIRGIN ISLANDS

Acevedo-Rodriquez, P. & M. T. Strong. 2005. Mono-
cotyledons and gymnosperms of Puerto Rico and the
Virgin Islands. Contributions U. S. National Herbarium
52: 1-415.

VIRGINIA

Gilman, E. M. 1957. Grasses of the Tidewater-Piedmont
region of northern Virginia and Maryland. Castanea
22(1): 1-105.

Hamilton, H. L. & G. W. Hall. 2013. Wildflowers and
grasses of Virginia’s coastal plain. Bot. Misc. 40: 1-276.

WASHINGTON

Lambert, S. M. 2000. Identification of grasses for
eastern Oregon and Washington. Technical Notes. Plant
Materials No. 26. Natural Resources Conservation
Service. U. S. Dept. Agriculture. Portland, OR.

-10-

WEST VIRGINIA

Core, E. L., E. E. Berkley, & H. A. Davis. 1944. West
Virginia grasses. West Virginia Agric. Exp. Stat. Bull.
313. 96 pp.

WISCONSIN

Fassett, N. C. 1951. Grasses of Wisconsin. Univ.
Wisconsin Press. Madison. 173 pp.

Freckmann, R. W. 1972. Grasses of central Wisconsin.
Reports on the Fauna and Flora of Wisconsin. Report
No. 6 Mus. of Nat. Hist. Univ. Wisconsin. Stevens Point.
81 pp.

Judziewicz, E. J., R. W. Freckmann, L. G. Clark, & M. R.
Black. 2014. Field guide to Wisconsin grasses. Univ.
Wisconsin Press. Madison. 346 pp.

Shinners, L. H. 1944. Notes on Wisconsin grasses. IV.
Leptoloma and Panicum. American Midl. Nat. 32: 164-
180.

WYOMING

Beetle, A. A. & M. May. 1971. Grasses of Wyoming. Res.
J. No. 39. Agric. Exp. Stat. Univ. Wyoming. Laramie. 151
pp.

Hallsten, G. P., Q. D. Skinner, & A. A. Beetle. 1987.
Grasses of Wyoming. Third edition. Research J. 202.
Agric. Exp. Stat. Univ. Wyoming. Laramie. 432 pp.

May, M. 1960. Key to the major grasses of the Big Horn
Mountains based on vegetative characters. Bull. 371.
Agric. Exp. Sta. Univ. Wyoming. Laramie.

Porter, C. L. 1974. Poaceae (Gramineae). A flora of
Wyoming. Part 3. Univ. Wyoming Agric. Exp. Stat. Bull.
418. 80 pp.

Skinner, Q. D. 2014. Field guide to Wyoming grasses.
Education Resources Publ. Univ. Wyoming. 596 pp.

M E X I C O

Beetle, A. A. 1974. Noteworthy grasses from Mexico. I.
Phytologia 27(6): 441-444.

Beetle, A. A. 1974. Noteworthy grasses from Mexico. II.
Phytologia 28(4): 313-318.

Beetle, A. A. 1975. Noteworthy grasses from Mexico.
III. Phytologia 30(5): 344-349.

Beetle, A. A. 1975. Contribucíon al estudio de las
gramíneas de México. Gramíneas de Colima, México.
Univ. Wyoming Publ. No. 10. Laramie. 6 pp.

Beetle, A. A. 1977. Noteworthy grasses from Mexico. IV.
Phytologia 35(3): 221-223.

Beetle, A. A. 1977. Noteworthy grasses from Mexico. V.
Phytologia 37(4): 317-407. [Checklist of 1070 spp.]

Beetle, A. A. 1977. Noteworthy grasses from Mexico. VI.
Phytologia 38(2): 173-176.

Beetle, A. A. 1981. Noteworthy grasses from Mexico.
VII. Phytologia 47(5): 379-383.

Beetle, A. A. 1981. Noteworthy grasses from Mexico.
VIII. Phytologia 48(2): 189-193.

Beetle, A. A. 1981. Noteworthy grasses from Mexico. IX.
Phytologia 49(1): 33-43.

Beetle, A. A. 1982. Noteworthy grasses from Mexico. X.
52(1): 11-17.

Beetle, A. A. 1983. Noteworthy grasses from Mexico. XI.
Phytologia 54(1): 1-5.

Beetle, A. A. 1983. Las gramineas de Mexico. Vol. I.
Secretaria de Agricultura y Recursos Hidraulicos
COTECOCA. Editorial Calypso. Mexico, D. F. Mexico. 260
pp.

Beetle, A. A. 1986. Noteworthy grasses from Mexico.
XII. Phytologia 59(4): 287-289.

Beetle, A. A. 1987. Noteworthy grasses from Mexico.
XIII. Phytologia 63(4): 209-297.

Beetle, A. A. 1987. Las gramineas de Mexico. Vol. II.
Secretaria de Agricultura y Recursos Hidraulicos
COTECOCA. Editorial Calypso. Mexico, D. F. Mexico. 344
pp.

Beetle, A. A. 1991. Las gramineas de Mexico. Vol. III.
Secretaria de Agricultura y Recursos Hidraulicos
COTECOCA. Editorial Calypso. Mexico, D. F. Mexico. 336
pp.

Beetle, A. A. 1995. Las gramineas de Mexico. Vol. 4.
Secretaria de Agricultura y Recursos Hidraulicos
COTECOCA. Editorial Calypso. Mexico, D. F. Mexico. 342
pp.

Beetle, A. A. 1999. Las gramineas de Mexico. Vol. 5.
Secretaria de Agricultura y Recursos Hidraulicos
COTECOCA. Editorial Calypso. Mexico, D. F. Mexico. 466
pp.

Beetle, A. A. & D. J. Gordon. 1991. Gramineas de
Sonora. Sec. Agric. y Recursos Hidraulicos. Gobierno del
Estado de Sonora. Hermosillo, Mexico. 174 pp.

Castañeda, B. R. 2003. Catálogo de nombres vulgare y
científicos de gramíneas forrejeras. Univ. Autónoma
Chapingo. Chapingo, Mexico. 69 pp.

Davila, P., R. Lira & J. Sánchez Ken. 1998. La familia
Gramineae en el estado de Jalisco, México. Boletin IBUG
5(1-3): 191-215.

Davila, P., P. Tenorio, E. Manrique, J. A. Miranda & A.
Rodríguez. 1990. Listado florístico de las gramíneas de
Puebla. Inst. Biol. Univ. Nac. Auton. de México. 51 pp.

Davila-Aranda, P., R. Lira-Saade, & J. Sánchez Ken.
1998. La familia Gramineae en el estado de Jalisco,

-11-

Mexico. Bol. Inst. Bot. 5: 191-215.

Davila-Aranda, P., R. Lira-Saade, & J. Valdés-Reyna.
2004. Endemic species of grasses in Mexico: a
phytogeographic approach. Biodivers. & Conserv. 13(6):
1101-1121.

Davila, P. et al. 2006. Catálogo de las Gramíneas de
México. UNAM: Comisióon Nacional para el
Conocimiento y uso de la Biodiversidad. Mexico, D. F.
671 pp.

De La Cerda-Lemus, M. & Y. Herrara-Arrieta. 1995. New
Poaceae distribution records for Aguascalientes, Mexico.
Madrono 42(3): 396-405.

Gould, F. W. 1979. A key to the genera of Mexican
grasses. Texas Agric. Exp. Stat. Misc. Publ. No. 1422. 46
pp.

Gould, F. W. & R. Moran. 1981. The grasses of Baja
California, Mexico. Mem. 12. San Diego Soc. Nat. Hist.
San Diego, CA. 140 pp.

Herrera Arrieta, Y. 1988. New records and combinations
from the Valley of Mexico. Bol. Soc. Bot. de Mexico 48:
19-22.

Herrera Arrieta, Y. 2001. Las gramíneas de Durango.
Inst. Pol. Nac. y Com. Nac. para el Conocimiento y Uso
de la Biodiversidad. México, D. F. 478 pp.

Herrera Arrieta, Y. 2014. Additions and updated names
for grasses of Durango, Mexico. Acta Bot. Mexicana
106: 79-95.

Herrera Arrieta, Y. & A. Cortés Ortiz. 2009. Diversidad
y distribucíon de las gramíneas (Poaceae) en el estado
de Zacatecas. J. Bot. Res. Inst. Texas 3(2): 775-792.

Herrera Arrieta, Y. & A. Cortés Ortiz. 2009. Diversidad
de las Gramíneas de Durango, México. Polibotánica 28:
49-68.

Herrera Arrieta, Y. & A. Cortés Ortiz. 2010. Listado
florístico y aspectos ecológicos de la familia Poaceae
para Chihuahua, Durango y Zacatecas, Mexico. J. Bot.
Res. Inst. Texas 4(2): 711-738.

Herrera Arrieta, Y., P. M. Peterson, & A. Cortés Ortiz
2010. Gramineas de Zacatecas. Bot. Res. Inst. Texas
Press. Fort Worth. 239 pp.

Herrera Arrieta, Y. et al. 2012. Nuevos registros de
poaceas para el norte de Mexico. J. Bot. Res. Inst.
Texas 6(2): 583-586.

Hitchcock, A. S. 1913. Mexican grasses in the U. S.
National Herbarium. Contr. U. S. Natl. Herb. 17: 181-
389.

Hitchcock, A. S. 1919. A botanical trip to Mexico. II. The
common wild grasses of Mexico. Scientific Monthly 8(3):
216-238.

Lebgue, T. & A. Valerio. 1991. Gramíneas de Chihuahua.
Manual de identificación Univ. Autónoma de Chihuahua.

Chihuahua. 301 pp.

Lenz, L. W. 1992. Poaceae. In, An annotated catalogue
of the plants of the Cape Region, Baja California Sur,
Mexico. Cape Press. Claremont, CA. Pp. 12-21.

Matuda, E. 1958. Las gramineas del Estado de Mexico.
Toluca. 83 pp.

McVaugh, R. 1983. Flora Novo-Galiciana. A descriptive
account of the vascular plants of western Mexico. Vol.
14. Gramineae. Univ. Michigan Press. Ann Arbor. 436
pp.

Mejia-Saulés, M. T. 2001. Poaceae: I. Claves de
géneros. Flora de Veracruz 123: 1-.30.

Mejia-Saulés, M. T. & P. D. Davila Aranda. 1992.
Gramineas utiles de Mexico. Cuadernos del Inst.
Biologia. 298 pp.

Pacheco Rivera, O. & P. D. Davila Aranda. 2004.
Sinopsis de las gramineas de Oaxaca, Mexico. Acta Bot.
Mexicana. Patgzcuaro 69: 83-114.

Reeder, J. R. 1969. Las gramineas dioicas de Mexico.
Bol. Soc. Bot. Mexico. 30: 121-126.

Rodriguez Castaneda, B. 1993. Gramineas forrajeras de
zonas aridas: distribucion y carateristicas. Univ. Auton.
Chapingo. Chapingo, Mexico. 122 pp.

Sosa, V. & A. Gómez-Pompa (compilers). 1994.
Gramineae. In, Flora de Veracruz. Fes. 82. Inst. de
Ecologia, Xalapa, Veracruz & Univ. California, Riverside.
Pp. 109-127.

Swallen, J. R. 1934. Grasses of the Yucutan Peninsula.
Carnegie Inst. Publ. 436: 325-355.

Swallen, J. R. & E. Hernandez X. 1961. Clave de los
generos Mexicanos de gramineas. Bol. Soc. Bot. Mexico.
26: 52-118.

Valdés-Reyna, J. 1977. Gramineas de Coahuila. Univ.
Autonomo Agraria Aontonio Narro. Monographia Tecnico
Cientifica 3(11): 884-1018.

Valdés-Reyna, J. 1977. Grasses of Chihuahua, Mexico.
Thesis. Range Management Section. Plant Science
Division. Univ. Wyoming. Laramie. 257 pp.

Valdés-Reyna, J. & P. D. Davila Aranda. 1995.
Clasificación de los géneros de gramíneas (Poaceae)
mexicanas. Acta Bot. Mex. 33: 1-36.

C E N T R A L A M E R I C A

Cope, T. A. 2005. The chorology of Central and South
American grasses. Kew Bull., 60(4): 515-545.

Hitchcock, A. S. 1909. The grasses of Cuba. Contr. U. S.
Natl. Herb. 12(6): 183-258 + XI.

-12-

Hitchcock, A. S. 1917. Grasses of the West Indies.
Contr. U. S. Natl. Herb. 18(7): 261-471 + XVIII.

Hitchcock, A. S. 1930. The grasses of Central America.
Contr. U. S. Natl. Herb. 24(9): 557-802.

Judziewicz, E. J. & R. W. Pohl. 1984. Grasses of La
Selva, Costa Rica. Contr. Univ. Wisconsin Herb. 1(3): 1-
86.

Pohl, R. W. 1972. Keys to the genera of grasses of
Costa Rica. Rev. Biol. Trop. 20: 189-219.

Pohl, R. W. 1976. The genera of native bamboos of
Costa Rica. Rev. Biol. Trop. 24(2): 243-249.

Pohl, R. W. 1980. Gramineae. In, Burger, W. (editor).
Flora Costaricensis. Fieldiana Botany, N. S. No. 4. Publ.
No. 1313. Field Mus. Nat. Hist. Chicago, IL. 608 pp.

Pohl, R. W. 1982. Additions and notes on the grass flora
of Costa Rica. Brenesia 19/20: 617, 618.

Swallen, J. R. 1955. Flora of Guatemala. Part II. Grasses
of Guatemala. Fieldiana: Botany 24(2): 1-390.

T H E C A R I B B E A N

Catasus Guerra, L. J. 1997. Las gramíneas (Poaceae) en
Cuba. I. Fontqueria 46: 1-259.

Catasus Guerra, L. J. 2002. Las gramíneas (Poaceae) en
Cuba. II. Cavanillesia Altera 3: 1-163.

Catasus Guerra, L. J. & Alvarez Puentes, R. 1995.
Nuevos reportes de gramíneas para Cuba. Centro
Agricola 22(2): 93, 94.

Hitchcock, A. S. 1909. Catalogue of the grasses of Cuba.
Contr. U. S. Natl. Herbarium 12: 183-258.

Hitchcock, A. S. 1936. Manual of the grasses of the
West Indies. Misc. Publ. No. 243. U. S. Dept. Agric.
Washington, D. C. 439 pp.

Hitchcock, A. S. & A. Chase. 1917. Grasses of the West
Indies. Contr. U. S. Natl. Herb. 18(7): 261-471.

Rogers, G. & A. Holder. 1999. The grasses of Barbados.
Sida, Bot. Misc. No. 17. 78 pp.

S O U T H A M E R I C A

Araújo, A. A. de. 1971. Principais Gramíneas do Rio
Grande do Sul. Livraria Sulina Editóra. Pôrto Alegre,
Brazil. 255 pp.

Baeza, C. M., T. F. Stuessy, & C. Marticorena. 2002.
Notes on the Poaceae of the Robin Crusoe (Juan
Fernández) Islands, Chile. Brittonia 54(3): 154-163.

Baeza, C. M., C. Marticorena, T. F. Steussy, E. Ruiz, &

M. Negrito. 2007. Poaceae en el Archipiélago de Juan
Fernández (Robin Crusoe). Gayana Bot. 64(2): 125-174.

Burkart, A. 1968. Notás agrostologicas relacionadas con
la flora de Entre Rios (Argentina). Ból. Soc. Argent. Bot.
12: 284-298.

Burkart, A. (editor). 1969. Flora ilustrada de Entre Rios
[Argentina]. Vol. VI, No. II. Gramineas. Col. Cient. Inst.
Nac. Tecn. Agropecuaria. Buenos Aires.

Cabrera, A. L. 1970. Gramíneas. Flora de la Provincia de
Buenos Aires. Inst. Nac. Tecn. Agropec. Buenos Aires.
4(2): 1-624.

Caro, J. A. 1982. Sinopsis taxonomica de las gramineas
Argentinas. Domingguezia 4: 1-51.

Cope, T. A. 2005. The chorology of Central and South
American grasses. Kew Bull. 60(4): 515-545.

Febres, Z. L. de. 1963. Las gramineas del Distrito
Federal. Inst. Bot. Direccion de Recursos Naturales
Renovables. Ministerio de Agric. y Cria. Caracas,
Venezuela.

Giraldo Canas, D. & C. Mayorga. 2001. Nuevos registros
de gramíneas (Poaceae) para la flora de Colombia.
Hickenia 3(28): 99-103.

Hitchcock, A. S. 1922. Grasses of British Guiana. Contr.
U. S. Natl. Herb. 22(6): 439-515.

Hitchcock, A. S. 1927. Grasses of Ecuador, Peru, and
Bolivia. Contr. U. S. Natl. Herb. 24: 291-556.

Judziewicz, E. J. & R. W. Pohl.1984. Grasses of La Selva,
Costa Rica. Contr. Univ. Wisconsin Herb. 1(3): 1-86.

Kunth, C. S. 1829-1834. Révision des Graminées
publées dan les nova genera et species plantarum de
Humboldt et Bonpland. Forty-four parts. Gide Fils. Paris,
France.

Killeen, T. J. 1990. The grasses of Chiquitanaia, Santa
Cruz, Bolivia. Ann. Missouri Bot. Gard. 77(1): 125-201.

Laegaard, S. & T. Delgado. 1999. Claves para tribus y
generos de gramineas ecuatorianas. Herbario LOJA 4:
1-45.

Macbride, J. F. 1936. Gramineae. Flora of Peru. Field
Mus. Nat. Hist. Bot. Series 13: 96-261.

Marticorena, C. & M. Quezada. 1985. Gramineae. In,
Catálogo de la flora vascular de Chile. Gayana Botanica
42(1-2): 84-92.

Matthei, O. et al. 1997. Nuevas citas y neuvas combina-
ciones en Poaceae para la flora de Chile. Gayana Bot.
54(2): 189-192.

Nicora, E. G. 1973. Novedades agrostologicas
patagonicas. Darwiniana 18(1-2): 80-106.

Nicora, E. G. 1977. Gramineas Argentina nuevas.
Hickenia 1(18): 99-107.

-13-

Nicora, E. G. 1978. Flora Patagonica, parte III.
Gramineae. Colección Científica del Instituto de Tecno-
logía Agropecuaria 8: 1-580.

Nicora, E. G., Z. E. Rugolo de Agrasar. 1987. Los
generos de Gramineas de America Austral: Argentina,
Chile, Uruguay y areas limitrofes de Bolivia, Paraguay y
Brasil. Hemisferio Sur. Buenos Aires, Argentina. 611 pp.

Parodi, L. R. 1918. Las chlorideas de la Republica de
Argentina. Rev. Fac. Agron. y Vet. 2: 233-335.

Parodi, L. R. 1922. Alguna gramineas mal conocidas o
nuevas para la flora Argentina. Physis 6: 101-104.

Parodi, L. R. 1922. Las gramineas de la region de
Concordia (Argentina). Rev. Fac. Agron. y Vet. Univ.
Nac. Buenos Aires. 4: 24-101.

Parodi, L. R. 1923. Nuevas Gramineas para la flora
Argentina. Physis 7: 56-62.

Parodi, L. R. 1928. Notas sobre Gramineas de la flora
Argentina. Physis 9: 12-45.

Parodi, L. R. 1935. Notas sobre gramineas Argentinas.
Physis 11: 497-500.

Parodi, L. R. 1937. Gramineas Argentinas neuvas o
criticas. Not. Mus. La Plata 2: 1-16.

Parodi, L. R. 1938. Gramineas Austroamericanas. Not.
Mus. Univ. Nac. La Plata 3: 15-33.

Parodi, L. R. 1943. Gramineas Austroamericanas. Part
II. Not. Mus. Univ. Nac. La Plata 8: 75-100.

Parodi, L. R. 1948. Gramineas Argentinas neuvas o
criticas. Part II. Rev. Argentine Agron. 15: 53-61.

Rambo S. J., et al. 1984. Gramineae Riograndenses.
Pesquisas Botanica No. 36. 191 pp.

Parodi, L. R. 1964 Gramineas Bonaerenses: clave para
la determinación de los géneros y enumeración de las
especies. Quinta edición. ACME Agency. S. A. C. I. F.
Buenos Aires. 142 pp.

Parodi, L. R. 1969. Estudio sistemáticos sobre las
Gramineae-Paniceae argentinas y uruguayas. Darwin-
iana 15: 65-111.

Pinto Escobar, P. 2002. Las Gramineas en Colombia.
Rev. Acad. Colombia Cienc. Exact. Fist. Nat. 26(98): 59-
68.

Renvoize, S. A. 1984. The grasses of Bahia. Royal
Botanic Gardens Kew, England. 301 pp.

Renvoize, S. A. 1998. Gramíneas de Bolivia. Royal
Botanic Gardens. Kew, England. 646 pp.

Rosa, E. B., C. A. Blanco, S. E. Mercado, & E. G.
Scappini. 2004. Poaceae in the Province of San Luis
(Republica Argentina). Beitr. Biol. Pfl. 73(1): 75-156.

Rosengurtt, B. et al. 1960. Caracteres vegetivos y

forrojeros de 175 gramineas del Uruguay. Rev. Fac.
Agron. Montevideo 47: 1-168.

Rosengurtt, B., B. R. Arrillaga de Maffei, & P. Izaguire
de Artucio. 1997. Gramíneas Uruguyas. Univ. de la Rep.
Montevideo.

Smith, L. B. & D. C. Wasshausen. 1977. Os generos de
Gramineas do Brasil. Bradea 2(32): 221-228.

Smith, L. B. & D. C. Wasshausen. 1978. Notas sobre
Gramineas Brasileiras. I. Bradea 2(35): 243-250.

Spichiger, R. (editor). 2008. Flora del Paraguay. Gramin-
eae VIII. Pooideae (Agrostideae, Meliceae, Phalarideae,
Poeae, Stipeae). 98 pp.

Stuckert, T. 1906. Segunda contribución al conocimiento
de las gramináceas Argentinas. Anal. Mus. Nac. Buenos
Aires. Serie III. VI: 409-553; 555.

Stuckert, T. 1911. Tercera contribución al conocimiento
de las gramináceas Argentinas. Anal. Mus. Nac. Buenos
Aires. Serie III. XIV.Swallen, J. R. 1938. Additions to the
grass flora of British Honduras. J. Washington Acad. Sci.
28: 6-11.

Tovar, O. 1993. Las Gramineas (Poaceae) del Peru.
Ruizia 13: 1-480.

Turpe, A. M. 1975. Los generos de gramineas de las
Provincia de Tucuman. Op. Lilloana No. 24. 203 pp.

Zuloaga, F. O. et al. 1994. Catalogo de la familia
Poaceae en la República Argentina. Monographs in Syst.
Bot. No. 47. Missouri Bot. Gard. St. Louis, MO. 178 pp.

Zuloaga, F. O. et al. 1994. Flora del Paraguay.
Gramineae. V. Panicoideae, Paniceae, Acroceras Stapf -
Panicum L. Conservatoire et Jardin Botaniques de la
Valle de Geneve and Missouri Botanical Garden. 327 pp.

GREAT BRITAIN & EUROPE

Cope, T. & A. Gray. 2009. Grasses of the British Isles.
Bot. Soc. British Isles. Handbook No. 13. London. 612
pp.

Dumortier, B. C. J. 1824. Observations sur les
graminees de la flore belgique. J. Castereman. Turnay.
153 pp. + 16 plates.

Frey, L. (editor). 2001. Studies on grasses in Poland. W.
Szafer Inst. Bot. Krakow, Poland. 395 pp.

Hubbard, C. E. 1984. Grasses: a guide to their structure,
identification, uses, and distribution in the British Isles.
Third edition. Revised by J. C. E. Hubbard. Penguin
Books. London, England. 476 pp.

Kerguélen, M. 1975. Les Gramineae (Poaceae) de la
flora française. Essai de mise au point taxonomique et
nomenclaturale. Lejuenia N. S. 75: 1-343.

-14-

McClintock, D. 1980. Descriptive key to bamboos
naturalized in the British Isles. Watsonia 13: 59-61.

Rose, F. 1989. Colour identification guide to the grasses,
sedges, rushes and ferns of the British Isles and
northwestern Europe. Viking. London, England. 239 pp.

Ryves, T. B., E. J. Clement, & M. C. Foster. 1996. Alien
grasses of the British Isles. Bot. Soc. British Isles.
London, England. 181 pp.

Schou, J. C., P. Wind, & S. Laegaard. 2009. Danmarks
graesser. 527 pp.

Sell, P. & G. Murrell. 1996. Flora of Great Britain and
Ireland. Vol. 5. Butomaceae-Orchidaceae. Cambridge
Univ. Press. Cambridge, England. Pp. 121-245.

Valdés, B. & H. Scholz. 2006. The Euro + Med treatment
of Gramineae - a generic synopsis and some new
names. Willdenowia 36: 657-669.

A F R I C A

Bennett, K. ER. 1980. Keys to Zimbabwean grass
species. Kirkia 11(2): 169-286.

Bogdan, A. V. 1958. A revised list of Kenyan grasses.
Government Printer. Nairobi, Kenya.

Boulos, L. & A. G. Fahmy. 2007. Grasses in ancient
Egypt. Kew Bulletin 62: 507-511.

Chippindall, L. K. A. 1955. A guide to the identification
of grasses in South Africa. In, Meredith, D. (editor). The
grasses and pastures of South Africa. Central News
Agency.

Chippindall, L. K. A. & A. O. Crook. 1976-1978. 240
grasses of southern Africa. M. O. Collins. Salisbury,
South Africa. Three vols.

Cope, T. A. 1985. Key to Somali grasses. Natl.
Herbarium. Mogadishu, Somalia. 77 pp.

Cope, T. A. & H. A. Hosni. 1992. A key to Egyptian
grasses. Royal Botanic Gardens. Kew, England. 75 pp.

Costa, E., T. Martins, & F. Monteiro. 2004. A checklist of
Angola grasses/checklist das Poaceae de Angola.
SABONET Report Series No. 28. Pretoria, S. Africa. 24
pp.

Fröman, B. & S. Persoon. 1974. An illustrated guide to
the grasses of Ethiopia. Chilalo Agric. Dec. Unit. Asella,
Ethiopia. 504 pp.

Gibbs Russell, G. E. et al. 1990. Grasses of southern
Africa. Bot. Surv. S. Africa No. 58. Bot. Inst. Pretoria,
South Africa. 437 pp.

Harker, K. W. & D. Napper. 1961. An illustrated guide to
the grasses of Uganda. Government Printing Office.
Entebbe, Uganda. 63 pp.

Hedberg, I. & S. Edwards. 1995. Flora of Ethiopia and
Eritrea. Vol. 7. Poaceae (Gramineae). 420 pp.

Ibrahim, K. M. & C. H. S. Kabuye. 1987. An illustrated
manual of Kenya grasses. Food Agric. Admin. United
Nations. Rome, Italy. 765 pp.

Ibraham, K. M., H. A. Hosni, & P. M. Peterson. 2016.
Grasses of Egypt. Smithsonian Contr. Botany No. 103.
Smithsonian Inst. Washington, D. C. 201 pp.

Innes, R. R. 1977. A manual of Ghana grasses. Land
Resources Div. Min. Overseas Dev. Surbiton, England.
265 pp.

Kabelo, M. & D. Mafokate. 2004. A checklist of
Botswana grasses. SABONET Report Series No. 24. 16
pp.

Klaassen, E. S. & P. Craven. 2003. Checklist of grasses
in Namibia. S. African Botanical Diversity Network
Report No. 20. Pretoria, S. Africa. 130 pp.

Koechlin, J. 1962. Flore du Gabon: Graminées. Mus.
Nat. Hist. Naturelle. Paris, France. 292 pp.

Launert, E. 1971. Gramineae. Flora Zambesica 10(1): 1-
152.

Lightfoot, C. 1975. Common veld grasses of Rhodesia.
Second edition. Nat. Res. Board Rhodesia. Gov. Printer.
Salisbury, Rhodesia. 131 pp.

Lin, W.-C. 1967. The species and distribution of
bamboos in the Republic of Malagasy (Madagascar),
East Africa. Taiwan For. Res. Inst. Spec. Bull. No. 4: 1-
34.

Loew, J. 1989. The flora of Nigeria: grasses. Second
edition. Ibadan Univ. Press. Ibadan, Nigeria. 326 pp.

Moffett, R. 1997. Grasses of the eastern Free State.
UNIQWA. Univ. of the North. Phuthaditjhaba, S. Africa.
288 pp.

Müller, M. A. N. Grasses of southwest Africa/Namibia.
Dept. Agriculture & Native Conservation. 287 pp.

Napper, D. 1963. Notes on East African grasses. Kirkia
3: 112-131.

Napper, D. 1965. Grasses of Tanganyika. Bull. Bo. 18.
Min. Agric. Forests and Wildlife. Gov. Printer. Dares
Salaam. 146 pp.

O’Byrne, J. K. 1957. Notes on African grasses. No. 29.
Kew Bull. 1957: 65-72.

Oudtshoorn, F. van. 1999. Guide to grasses of South
Africa. Briza Publ. Arcadia, S. Africa. 302 pp.

Phillips, S., M. Namagada, & K. A. Lye. 2003. Ugandan
grasses. Makerere Herbarium Handbook No. 1.
Makerere Univ. Kampala. 308 pp.

Poilecot, P. 1995. Les Poaceae du Côte d’Ivoire.
Boissiera 50: 1-734.

-15-

Poilecot, P. 1999. Les Poaceae du Niger. Boissiera 56: 1-
766.

Rwaburindore, P. K. 2001. The grasses of Buhweju
County, western Uganda. Lidia 5(5): 125-146.

Scholz, H. 1974. Liste der Gräser Libyens. Willdenowia
7(2): 419-458.

Simon, B. K. 1971. Rhodesian and Zambian grass lists.
Kirkia 8(1): 3-83.

Stapf, O. 1897. Gramineae. In, Thiselton-Dyer, W. T.
Flora Capensis. 7: 310-750; 760-765.

Tadros, T. M. 1971. Atlas of the common grasses of
Tanzania. Pt. 1. Publ. No. 1. Botany Dept. Herbarium.
Univ. Dar es Salaam. 64 pp.

Tadros, T. M. 1973. Atlas of the common grasses of
Tanzania. Pt. 2. Publ. No. 1. Botany Dept. Herbarium.
Univ. Dar es Salaam. 54 pp.

Tateoka, T. 1965. Contributions to biosystematic
investigations of East African grasses. Bull. Nat. Sci.
Mus. (Tokyo) 8: 161-173.

van Oudtshoorn, F. 1999. Guide to grasses of South
Africa. Briza Publ. Arcadia, South Africa. 288 pp.

Zoon, A. P., M. van der. 1993. Graminees du Cameroun.
Wageningen Afric. Univ. Wageningen, The Netherlands.
Two vols. 650 pp.

M I D D L E E A S T & A S I A

Ahmad, S. & R. R. Stewart. 1958. Grasses of West
Pakistan. Pt. 1. Subfamily Panicoideae. Biol. Soc.
Pakistan Monograph No. 3. 151 pp.

Bor, N. L. 1938. A list of the grasses of Assam. Indian
Forest Records, N. S. Botany 1(3): 47-102.

Bor, N. L. 1960. The grasses of Burma, Ceylon, India,
and Pakistan (excluding Bambuseae). Pergamon Press.
New York, NY. 767 pp.

Bor, N. L. 1970. Gramineae. In, Rechinger, K. H. Flora
Iranica. Akademische Druck und Verlag Sanstalt. Graz,
Austria. 573 pp. + 72 plates.

Chrtek, J. & E. Hadac. 1969. A contribution to the grass
flora of Iraq. Candollea 24: 159-181.

Cope, T. A. 1985. A key to the grasses of the Arabian
Peninsula. Studies in the flora of Arabia. Pt. 15. Arab
Bur. Educ. Gulf States. Riyadh, Saudia Arabia. 82 pp.

Dabadghao, P. M. & K. A. Shankarnarayan. 1973. The
grass cover of India. Indian Council of Agric. Res. New
Delhi, India. 713 pp.

Dransfield, S. & E. A. Widjaja (Editors). 1995. Plant
resources of South-East Asia No. 7. Bamboos. Backhuys

Publ. Leiden, The Netherlands. 189 pp.

Duistermaat, H. 2004. New grass (Poaceae) records for
Singapore, including Panicum laxum new for Asia. Gard.
Bull. Singapore 56(½): 29-42.

Flora of China Editorial Committee. 2007. Flora of China
illustrations. Vol. 22. Poaceae. Science Press (Beijing) &
Missouri Bot. Gard. (St. Louis). 937 pp.

Gamble, J. S. 1896. The Bambuseae of British India.
Ann. Royal Bot. Gard. (Calcutta) 7(1): 1-133.

Gilliland, H. B. et al. 1971. A revised flora of Malaya.
Vol. III. Grasses of Malaya. Government Printing Office.
Singapore. 319 pp. + 36 plates.

Grubov, V. I. (editor). 2001. Plants of Central Asia. Vol.
4: Gramineae (grasses). 315 pp.

Hodd, T. & P. Hodd. 1982. Grasses of western India.
Bombay Nat. Hist. Soc. 167 pp.

Hooker, J. D. 1897. Flora of British India. Vol. VII.
Cyperaceae, Gramineae, and general index. L. Reeve &
Co. London, England.

Hsu, C.-C. 1971. A guide to the Taiwan grasses with
keys to subfamilies, tribes, genera and species.
Taiwania 16(2): 199-341.

Hsu, C.-C. 1975. Taiwan grasses. Taiwan Provincial
Educ. Assoc. Taipei. 884 pp.

Keng, Y. L. 1933. The grasses of China. Ph. D.
dissertation. George Washington Univ. 424 pp.

Koyama, T. 1987. Grasses of Japan and its neighboring
regions: an identification manual. Kodansha. Tokyo,
Japan. 570 pp.

Lazarides, M. 1980. The tropical grasses of Southeast
Asia. Lubrecht & Cramer. Monticello, New York. 225 pp.

Lee, Y. N. 1966. Manual of Korean grasses. Ewha
Womans Univ. Press. Seoul, Korea. 300 pp.

Lin, W.-C. 1961. Study of the classification of
Bambusaceae in Taiwan. Bull. Taiwan For. Res. Inst. 69:
1-144.

Lin, W.-C. 1968. The bamboos of Thailand (Siam).
Taiwan For. Res. Inst. Spec. Bull. No. 6: 1-52.

Malyschev, L. I. & G. A. Peschkova. 2001. Flora of
Siberia. Vol. 2. Poaceae (Gramineae). Science Publ. En-
field, NH. 362 pp.

Moulik, S. 1997. The grasses and bamboos of India.
Two vols. Scientific Publ. Jodhpur, India. 700 pp.

Mouroi, H. 1956. The Japanese bamboos. Inoue Book
Co. Tokyo. 340 pp.

Nakai, T. 1933. Bambusaceae in Japan proper (II). J.
Japanese Bot. 9(2): 77-95.

-16-

Ohwi, J. 1971. Contributions to the flora of southeast
Asia: 5. Gramineae and Cyperaceae of Thailand. Tonan
Ajia Kenkyu 9(2): 194-219.

Reveal, J. L. 2001. Grasses of Pakistan. Spring Canyon
Enterprises. Montrose, CO. 140 pp.

Senaratna, J. E. 1956. The grasses of Ceylon.
Government Press. Columbo, Ceylon. 229 pp. + 50
plates.

Shouliang, C. et al. 2006. Flora of China. Vol. 22.
Poaceae. Science Press. Missouri Bot. Gard. Beijing & St.
Louis. 733 pp.

Shukla, U. 1996. The grasses of northeastern India.
Scientific Publ. Jodphur, India. 404 pp.

Singhal, R. M. & P. B. Gangopadhyay. 1999. Bamboos
in India and data base. Indian Council For. Res. Educ.
Dehra Dun, India. 147 pp.

Stapleton, C. M. A. 1994. The bamboos of Nepal and
Bhutan. Part I. Edinburgh J. Bot. 51(1): 1-.

Tsvelev, N. N. 1968. Sistema zlakov (Poaceae) Flory
SSSR. Bot. Zhur. 53(3): 301-312.

Tsvelev, N. N. 1976. Zlaki SSSR. Akademiya Nauk SSSR
Botanicheskii Institut Imeni V. L. Komarova. Leningrad.
788 pp.

Tzvelev, N. N. 2002. Plants of Central Asia (plant col-
lections from China and Mongolia). Vol. 4. Gramineae.
Science Publ. Enfield, NH. 328 pp.

Wong, K. M. 1995. The bamboos of peninsular Malaysia.
Malayan Forest Records No. 41. Forest Res. Inst.
Malaysia. Sabah, Malaysia. 200 pp.

Zhu, X., L. Watson, & M. J. Dallwitz. 1997. Grass genera
of China. Nei Mongol People’s Publ. House. Huhhot,
China.

A U S T R A L I A

Burbidge, N. T. 1966. Australian grasses. Vol. 1.
Australian Capital Territory and southern tablelands of
New South Wales. Angus & Robertson. Sydney,
Australia. 158 pp.

Burbidge, N. T. 1968. Australian grasses. Vol. 2.
Northern tablelands of New South Wales. Angus &
Robertson. Sydney, Australia. 167 pp.

Burbidge, N. T. 1970. Australian grasses. Vol. 3. The
east coast from southeast Queensland to Victoria.
Angus & Robertson. Sydney, Australia. 219 pp.

Clifford, H. T. & B. K. Simon. 1981. The biogeography of
Australian grasses. In, Keast, A. (editor). Ecological
biogeography of Australia. Second edition. W. Junk. The
Hague. Pp. 538-554.

Gardner, C. A. 1952. Flora of western Australia. Vol. 1,

Pt. 1. Gramineae. Government Press. Perth, Australia.

Jacobs, S. W. L., R. D. B. Whalley, & D. J. B. Wheeler.
2008. Grasses of New South Wales. Univ. New England.
450 pp.

Jessop, J. G. R. M. Dashorst, & F. M. James. 2006.
Grasses of South Australia: an illustrated guide to the
native and naturalized species. Wakefield Press. Kent
Town. 554 pp.

Lampe, C. A., S. J. Forbes, & J. W. Cade. 1990. Grasses
of Australia: a field guide. Inkata Press. Melbourne,
Australia. 310 pp.

Lazarides, M. 1970. The grasses of central Australia.
Australian Natl. Univ. Press. Canberra. 282 pp.

Mallett, K. 2005 (editor). Flora of Australia. Vol. 44B.
Poaceae 3. Australian Bio. Resources Study/CSIRO Publ.
Canberra. 486 pp.

Mallett, K. & A. E. Orchard (editors). 2002. Flora of
Australia. Vol. 43. Poaceae I: introduction and atlas.
Australian Bio. Resources Study/CSIRO Publ. Canberra.
406 pp.

Mitchell, M. 2002. Native grasses. Identification
handbook for temperate Australia. Third edition.
Landlink Press. Collingwood. 43 pp.

Morris, D. I. 1991. The grasses of Tasmania. Tasmanian
Herbarium. Hobart. 167 pp.

Romanowski, N. 1993. Grasses, bamboos, and related
plants in Australia. 166 pp.

Sharp, D. & B. K. Simon. 2002. AusGrass: grasses of
Australia. CSIRO Publ. Collingwood. CD-ROM + 38 pp.
booklet.

Simon, B. K. 1978. A preliminary check-list of Australian
grasses. Tech. Bull. No. 3. Bot. Branch. Dept. Primary
Industries. Brisbane, Australia. 88 pp.

Simon, B. K. 1980. A key to Queenlands grasses. Tech.
Bull. No. 4. Bot. Branch. Dept. Primary Industries.
Brisbane, Australia.109 pp.

Simon, B. K. 1980. A check-list of Queensland grasses.
Tech. Bull. No. 5. Queensland Dept. Primary Industries.
Brisbane, Australia. 89 pp.

Simon, B. K. 1981. An analysis of the Australian grass
flora. Austrobaileya 1(4): 356-371.

Simon, B. K. 1989. Studies in Australian grasses: 4.
Taxonomic and nomenclatural studies in Australian
Andropogoneae. Austrobaileya 3(1): 79-99.

Simon, B. K. 1993. A key to Australian grasses. Second
edition. Queensland Dept. Primary Industries. Brisbane,
Australia. 206 pp.

Simon, B. K. & P. Latz. 1994. A key to the grasses of the
Northern Territory, Australia. N. Territory Bot. Bull. No.
17. 71 pp.

-17-

Tothill, J. C. & J. B. Hacker. 1973. Grasses of southeast
Queensland. Univ. Queensland Press. Brisbane. 300 pp.

Tothill, J. C. & J. B. Hacker. 1983. The grasses of
southern Queensland. Trop. Grassland Soc. Australia.
Univ. Queensland Press. St. Lucia, Australia. 475 pp.

Vickery, J. W. 1975. Gramineae. Flora New South Wales.
19 (Suppl. Pt. 1, Pt. 2): 125-306.

Watson, L. & H. T. Clifford. 1976. The major groups of
Australasian grasses: a guide to sampling. Australian J.
Bot. 24(4): 489-507.

Watson, L. & M. J. Dallwitz. 1980. Australian grass
genera: anatomy, morphology, and keys. Australian
Natl. Univ. Res. School Biol. Sci. Canberra. 209 pp.

Wheeler, D. J. B., S. W. L. Jacobs, & B. E. Norton.2002.
Grasses of New South Wales. Third edition. Bot. Dept.
Univ. New England. Armidale, Australia.

Wilcox, M. D. 2000. Observations on grasses in the
Aukland region. J. Australian Bot. Soc. 55(1): 1-6.

Wilson, A. J. G. (editor). 1994. Poaceae. In, Flora of
Australia. 49: 442-499.

Wilson, A. J. C. (editor). 2009. Poaceae. In, Flora of
Australia. 44A. Poaceae 2. CSIRO Publ. Melbourne. 410
pp.

N E W Z E A L A N D

Connor, H. E. 1994. Indigenous New Zealand Triticeae:
Gramineae. New Zealand J. Bot. 32: 125-154.

Connor, H. E. 2002. Regional endemism in New Zealand
grasses. New Zealand J. Bot. 40(2): 189-200.

Connor, H. E. 2004. Flora of New Zealand - Gramineae.
Supplement 1: Danthonioideae. New Zealand J. Bot.
42(5): 771-795.

Connor, H. E. 2005. Flora of New Zealand. Gramineae.
Supplement II. Pooideae (Poeae, Triticeae). New
Zealand J. Bot. 43(2): 493-507.

Connor, H. E. 2005. Flora of New Zealand. Gramineae.
Supplement III. Panicoideae. New Zealand J. Bot.
43(2): 509-513.

Connor, H. E. 2005. Flora of New Zealand. Gramineae.
Supplement IV. Agrostideae, and an addendum to
Supplement 1: Danthoniodeae 43(3): 647-651.

Connor, H. E. & E. Edgar. 2002. Historical taxonomy of
the New Zealand grass flora. J. Royal Soc. New Zealand
32: 89-112.

Dobson, A. T. 1975. A guide to the New Zealand grass
genera. Mauri ORA 3: 111-123.

Edgar, E., H. E. Connor, & J. E. Shand. 1991. Checklist

of oryzoid, arundinoid, and chloridoid grasses
naturalized in New Zealand. New Zealand J. Bot. 29:
117-129.

Edgar, E. & E. S. Gibb. 1996. Checklist of the pooid
grasses naturalized in New Zealand: 4. Tribe Poeae.
New Zealand J. Bot. 34(2): 147-152.

Edgar, E. & J. E. Shand. 1987. Checklist of panicoid
grasses naturalized in New Zealand; with key to native
and naturalized genera and species. New Zealand J.
Bot. 25: 343-353.

Forde, M. B. & E. Edgar. 1995. Checklist of pooid
grasses naturalized in New Zealand. 3. Tribes Bromeae
and Brachypodiae. New Zealand J. Bot. 33: 35-42.

Sykes, W. R. 1996. Checklist of bamboos (Poaceae)
naturalized in New Zealand. New Zealand J. Bot. 34(2):
153-156.

Zotov, V. D. 1963. Synopsis of the grass subfamily
Arundinoideae in New Zealand. New Zealand J. Bot. 1:
78-136.

Zotov, V. D. 1965. Grasses of the subantarctic islands of
the New Zealand region. Rec. Dom. Mus. (Wellington)
5(15): 101-146.

O C E A N I A

Burcham, L. T. 1948. Observations on the grass flora of
certain Pacific islands. Contr. U. S. Natl. Herb. 30(2):
405-447.

Clayton, W. D. & N. Snow. 2010. A key to Pacific
grasses. Royal Botanic Gardens, Kew. Richmond, U. K.
107 pp.

Henty, E. E. 1969. A manual of the grasses of New
Guinea. Bot. Bull. No. 1. Dept. Forests. Lae, New
Guinea. 214 pp.

Holttum, R. E. 1967. The bamboos of New Guinea. Kew
Bull. 21(2): 263-292.

Fosberg, F. R. 1939. Notes on Polynesian grasses.
Occas. Pap. Bernice P. Bishop Mus. 15(3): 37-48.

Fosberg, F. R. & M.-H. Sachet. 1982. Micronesian
Poaceae: critical and distributional notes. Micronescia
18(2): 45-102.

Parham, J. W. 1955. The grasses of Fiji. Bull. No. 30.
Dept. Agric. Gov. Press. Suva, Fiji. 166 pp.

-18-

	Humboldt State University
	Digital Commons @ Humboldt State University
	3-2017

	Grass Floras, Manuals, and Checklist
	James P. Smith Jr
	Recommended Citation

	tmp.1490032315.pdf.yAdA5

