

Publications by L.A.S. Johnson: 1949–1995

1. Garden, J. & Johnson, L.A.S. (1949) Proposals for conservation of the names of three Australian genera. *Australasian Herbarium News* No. 5: 3–5.
2. Garden, J. & Johnson, L.A.S. (1950) *Microstrobos*, a new name for a Podocarpaceous genus. *Contr. New S. Wales Natl. Herb.* 1: 315–321.
3. Johnson, L.A.S. (1950) A hitherto undescribed *Kochia* (Chenopodiaceae). *Contr. New S. Wales Natl. Herb.* 1: 343–345.
4. Johnson, L.A.S. (1950) Valid publication and *nomina alternativa*. *Austral. Herb. News* No. 7: 1–4.
5. Johnson, L.A.S. (1952) Nomenclature. *Austral. Journ. Sci.* 14: 184–186.
6. Garden, J. & Johnson, L.A.S. (1954) Additional note on the proposed conservation of the generic name *Pherosphaera*. *Taxon* 3: 150.
7. Johnson, L.A.S. (1954) *Macadamia ternifolia* F. Muell. and a related new species. *Proc. Linn. Soc. New S. Wales* 79: 15–18.
8. Johnson, L.A.S. (1954) Tropical eucalypts. *Australasian Herbarium News* 14: 7–9.
9. Johnson, L.A.S. (1957) Two new species of *Persoonia*. *Vict. Nat.* 73: 160–161.
10. Johnson, L.A.S. (1957) A review of the family Oleaceae. *Contr. New S. Wales Natl. Herb.* 2: 395–418.
11. Johnson, L.A.S. (1958) *Nestegis* (family Oleaceae). In O. Degener, *Flora Hawaiensis*. (3 pages).
12. Johnson, L.A.S. (1959) The families of cycads and the Zamiaceae of Australia. *Proc. Linn. Soc. New S. Wales* 84: 64–117.
13. Johnson, L.A.S. (1961) Zamiaceae. *Flora of New S. Wales*. 1: 21–41.
14. Pryor, L.D. & Johnson, L.A.S. (1962) The status and significance of the hybrid *Eucalyptus marginata* Sm. X *E. megacarpa* F. Muell. *Austral. Journ. Bot.* 10: 129–133.
15. Evans, O.D. & Johnson, L.A.S. (1962) Palmae. *Flora of New S. Wales* 21: 1–6.
16. Johnson, L.A.S. (1962) Taxonomic notes on Australian plants. *Contr. New S. Wales Natl. Herb.* 3: 93–102.
17. Johnson, L.A.S. (1962) Studies in the taxonomy of *Eucalyptus*. *Contr. New S. Wales Natl. Herb.* 3: 103–126.
18. Johnson, L.A.S. & Briggs, B.G. (1962) Taxonomic and cytological notes on *Acetosa* and *Acetosella* in Australia. *Contr. New S. Wales Natl. Herb.* 3: 165–169.
19. Johnson, L.A.S. & Evans, O.D. (1963) A revision of the *Restio gracilis* complex. *Contr. New S. Wales Natl. Herb.* 3: 200–217.
20. Johnson, L.A.S. & Evans, O.D. (1963) Geographic races in *Restio tetraphyllus* Labill. *Contr. New S. Wales Natl. Herb.* 3: 218–222.
21. Johnson, L.A.S. & Evans, O.D. (1963) Intrageneric groups and new species in *Lepyrodia*. *Contr. New S. Wales Natl. Herb.* 3: 223–227.
22. Johnson, L.A.S. (1963) Cytological and taxonomic notes on Zamiaceae. *Contr. New S. Wales Natl. Herb.* 3: 235–240.
23. Johnson, L.A.S. (1963) New species of *Juncus* in Australia and New Zealand. *Contr. New S. Wales Natl. Herb.* 3: 241–244.
24. Johnson, L.A.S. & Briggs, B.G. (1963) Evolution in the Proteaceae. *Austral. J. Bot.* 11: 21–61.
25. Johnson, L.A.S. (1965) The fruit of *Eucalyptus preissiana*. A corrected interpretation. *Vict. Nat.* 82: 223–224.
26. Johnson, L.A.S. & Evans, O.D. (1966) Restionaceae. *Flora of New S. Wales* 25: 2–28.
27. Evans, O.D. & Johnson, L.A.S. (1966) Philydraceae. *Flora of New S. Wales* 31: 3–6.
28. Johnson, L.A.S. (1967) *Casuarina monilifera* L. Johnson, sp. nov. In W.M. Curtis, *The Student's Flora of Tasmania*, 3: 651–653.
29. Pryor, L.D., Johnson, L.A.S., Whitecross, M.I. & McGillivray, D.J. (1967) The perianth and the taxonomic affinities of *Eucalyptus cloeziana* F. Muell. *Austral. J. Bot.* 15: 145–149.
30. Briggs, B.G. & Johnson, L.A.S. (1968) The status and relationships of the Australasian species of *Typha*. *Contr. New S. Wales Natl. Herb.* 4: 57–68.
31. Johnson, L.A.S. & Evans, O.D. (1968) New species in *Eleocharis*. *Contr. New S. Wales Natl. Herb.* 4: 70–72.
32. Johnson, L.A.S. (1968) Rainbow's End: the quest for an optimal taxonomy. Presidential address. *Proc. Linn. Soc. New S. Wales* 93: 8–45.
33. Johnson, L.A.S. (1970) Biosystematics alive? – a discussion. *Taxon* 19: 152–153.
34. Johnson, L.A.S. (1970) [Republication of] Rainbow's End: the quest for an optimal taxonomy (with addendum). *Syst. Zool.* 19: 203–239.
35. Pryor, L.D. & Johnson, L.A.S. (1971) *A Classification of the Eucalypts* (Australian National University: Canberra).
36. Johnson, L.A.S. & Briggs, B.G. (1971) Unplanted trees: the value of natural regrowth. *Agric. Gaz. New S. Wales* 82: 34–35.

37. Johnson, L.A.S. (1972) Science and non-science in systematics. *14th Intl. Congr. Entomology, Abstracts:* 12–13.
38. Johnson, L.A.S. (1972) New species and subspecies of *Casuarina* in Western Australia. *Nuytsia* 1: 261–265.
39. Johnson, L.A.S. & Blaxell, D.F. (1972) New taxa and combinations in *Eucalyptus* – I. *Contr. New S. Wales Natl. Herb.* 4: 284–290.
40. Johnson, L.A.S. (1972) Evolution and classification in *Eucalyptus*. *Proc. Linn Soc. New S. Wales* 97: 11–29.
41. Johnson, L.A.S. & Cutler, D.F. (1973) *Empodiuma*: a new genus of Australasian Restionaceae. *Kew Bull.* 28: 381–385.
42. Lander, N.S. & Johnson, L.A.S. 1973. A new Australian species of *Maytenus*. *Contr. New S. Wales Natl. Herb.* 4: 373–376.
43. Johnson, L.A.S. & Evans, O.D. (1973) *Cyperus brevifolius* and an allied species in Eastern Australia. *Contr. New S. Wales Natl. Herb.* 4: 378.
44. Johnson, L.A.S. & Blaxell, D.F. (1973) New taxa and combinations in *Eucalyptus* – II. *Contr. New S. Wales Natl. Herb.* 4: 379–383.
45. Johnson, L.A.S. & Blaxell, D.F. (1973) New taxa and combinations in *Eucalyptus* – III. *Contr. New S. Wales Natl. Herb.* 4: 453–456.
46. Johnson, L.A.S. (1973) New fund for research on Australian plants. *Austral. Plants* 7: 171–197.
47. Johnson, L.A.S. (1973) Recent research on the classification of Australian plants. *Austral. Plants* 7: 173–174.
48. Lander, N.S. & Johnson, L.A.S. (1975) Australian species of *Celastrus*. *Telopea* 1: 33–39.
49. Johnson, L.A.S. & McGillivray, D.J. (1975) [description of] *Grevillea rivularis*. (In D.J. McGillivray: Australian Proteaceae: new taxa and notes.) *Telopea* 1: 23.
50. Briggs, B.G., Hyland, B.P.M. & Johnson, L.A.S. (1975) *Sphalmium*, a distinctive new genus of Proteaceae from North Queensland. *Austral. J. Bot.* 23: 165–172.
51. Johnson, L.A.S. (1975) Comments on article 'The challenge of urban forestry'. *Architecture in Australia* 64: 61–62.
52. Johnson, L.A.S. & McGillivray, D.J. (1975) *Conospermum* Sm. (Proteaceae) in eastern Australia. *Telopea* 1: 58–65.
53. Johnson, L.A.S. & Briggs, B.G. (1975) On the Proteaceae – the evolution and classification of a southern family. *Bot. J. Linn. Soc. London*. 70: 83–182.
54. Johnson, L.A.S. (1976) Problems of species and genera in *Eucalyptus* (Myrtaceae). *Plant Syst. Evol.* 125: 155–167.
55. Johnson, L.A.S. (1976) Review of *Flora Europaea*, vol. 4, edited by T.G. Tutin and others. *Search* 8: 289.
56. Johnson, L.A.S. (1977) Newcomers to Australia scrutinised. Review of P.H. Raven & T. Engelhorn Raven, The genus *Epilobium* (Onagraceae) in Australia. *Syst. Bot.* 2: 87–88.
57. Johnson, L.A.S. (1977) A rich and unfamiliar flora. *Austral. Natural History* 19: 57–61.
58. Johnson, L.A.S. (1978) The plant family Proteaceae. *Austral. Plants* 9: 303–311.
59. Briggs, B.G. & Johnson, L.A.S. (1979) Evolution in the Myrtaceae – evidence from inflorescence structure. *Proc. Linn. Soc. New S. Wales* 102: 157–256.
60. Johnson, L.A.S. & Alford, D. (1979) Royal Botanic Gardens, Sydney. *Australian Parks & Recreation*, May: 25–26.
61. Johnson, L.A.S. & Blaxell, D.F. (1980) New taxa and combinations in *Eucalyptus* – IV. *Telopea* 1: 395–397.
62. Johnson, L.A.S. (1980) Notes on Casuarinaceae. *Telopea* 2: 83–84.
63. Johnson, L.A.S. (1980) The scientific role of botanic gardens. Pp. 18–23 in *Proceedings of the Conference on the Development of a Botanic Gardens*, Coffs Harbour Jetty (University of New England).
64. Johnson, L.A.S. & Wilson, K.L. (1981) Casuarinaceae, then and now. In *Abstracts of the XIII International Botanical Congress*: 278 (Sydney).
65. Johnson, L.A.S. & Briggs, B.G. (1981) Composition and relationships of Myrtaceae. In *Abstracts of the XIII International Botanical Congress*: 132 (Sydney).
66. Johnson, L.A.S. (1981) Eucalypts (genus *Eucalyptus*). In *Oxford Encyclopedia of Trees of the World*: 214–218 (Oxford University Press).
67. Johnson, L.A.S. & Briggs, B.G. (1981) Three old southern families — Myrtaceae, Proteaceae and Restionaceae. Pp. 427–469 in A. Keast (ed.), *Ecological Biogeography of Australia*. (The Hague: W. Junk).
68. Pryor, L.D. & Johnson, L.A.S. (1981) *Eucalyptus*, the universal Australian. Pp. 501–536 in A. Keast (ed.), *Ecological Biogeography of Australia*. (The Hague: W. Junk).
69. Johnson, L.A.S. (1982) The Leguminosae. (Review) *Science* 216: 1402–1403.
70. Johnson, L.A.S. (1982) Notes on Casuarinaceae II. *J. Adelaide Bot. Gard.* 6: 73–82.
71. Johnson, L.A.S. & Briggs, B.G. (1982) Inflorescences – a further comment. *Austral. Syst. Bot. Soc. Newsletter* 30: 57–58.
72. Rodd, A.N. & Johnson, L.A.S. (1982) 'The Royal Botanical Garden' in Sydney. *Gärtner Meister No.* 2: 26–24.

73. Johnson, L.A.S. (1983) Casuarinaceae. In P. van Royen, *The Alpine Flora of New Guinea* 4: 2405–2408.
74. Johnson, L.A.S. & Briggs, B.G. (1983) Myrtaceae – comments on comments: *Taxon* 32: 103–105.
75. Johnson, L.A.S. & Wilson, K.L. (1983) Casuarinaceae (pp. 66–77) and Juncaceae (pp. 362–364) In Morley, B. and Toelken, H. (eds), *Flowering Plants in Australia*. (Rigby).
76. Johnson, L.A.S. & Briggs, B.G. (1983) Myrtaceae (pp. 175–185); Proteaceae (pp. 238–244); Restionaceae (pp. 371–373); Flagellariaceae (pp. 375–376); Hanguanaceae (p. 376). In Morley, B. & Toelken, H. (eds), *Flowering Plants in Australia*. (Rigby).
77. Johnson, L.A.S. & Briggs, B.G. (1984) Myrtales and Myrtaceae – a phylogenetic analysis. *Ann. Missouri Bot. Gard.* 71: 700–756.
78. Johnson, L.A.S. & Briggs, B.G. (1985) *Alexgeorgea nitens*, a new combination in Restionaceae. *Telopea* 2: 781–782.
79. Briggs, B.G. & Johnson, L.A.S. (1986) A new species and a new genus of Restionaceae from Tasmania. *Telopea* 2: 737–740.
80. Thompson, J. & Johnson, L.A.S. (1986) *Callitris glauophylla*, Australia's 'White Cypress Pine' — a new name for an old species. *Telopea* 2: 731–736.
81. Harden, G.J. & Johnson, L.A.S. (1986) A note on *Diploglottis australis* (G. Don) Radlk. *Telopea* 2: 745–748.
82. Johnson, L.A.S. (1987) Aspects of the systematics of the eucalypts. *Austral. Syst. Bot. Soc. Newsletter* 53: 91–93.
83. Johnson, L.A.S. (1988) Notes on Casuarinaceae III: the new genus *Ceuthostoma*. *Telopea* 3: 133–137.
84. Wilson, K. & Johnson, L.A.S. (1988) *Smilax glyciphylla*. *Austral. Syst. Bot. Soc. Newsletter* 57: 1–3.
85. Johnson, L.A.S. (1989) Models and reality: doctrine and practicality in classification. *Plant Systematics and Evolution* 168: 95–108.
86. Adolphi, K., Seybold S. & Johnson, L.A.S. (1989) Proposal to conserve 8878 *Brachycome* Cass. (Asteraceae). *Taxon* 38: 511–513.
87. Wilson, K.L. & Johnson, L.A.S. (1989) Casuarinaceae: a synopsis. In Crane, P.R. & Blackmore, S. (eds), "Higher" Hamamelidae. *Evolution, systematics, and fossil history of the Hamamelidae*, 2: 167–188 (Oxford: Clarendon Press).
88. Briggs, B.G., Johnson, L.A.S., & Krauss, S.L. (1990) The species of *Alexgeorgea*, a Western Australian genus of the Restionaceae. *Austral. Syst. Bot.* 3: 751–758.
89. Wilson, K.L. & Johnson, L.A.S. (1990) Cycadatae. In Kubitzki, K. (ed.), *The families and genera of vascular plants*, I. Pteridophytes and gymnosperms: 362–377. (Berlin: Springer).
90. Johnson, L.A.S. (1991) New Australian taxa in *Juncus* (Juncaceae). In M.R. Banks (ed.), *Aspects of Tasmanian botany, Winifred Curtis Memorial Volume*: 35–46 (Royal Society of Tasmania: Hobart).
91. Johnson, L.A.S., & Briggs, B.G. (1991) The two Tasmanian species of *Calorophus*. In M.R. Banks (ed.), *Aspects of Tasmanian Botany, Winifred Curtis Memorial Volume*: 47–51. (Royal Society of Tasmania: Hobart).
92. Krauss, S.L. & Johnson, L.A.S. (1991) A revision of the complex species *Persoonia mollis* (Proteaceae). *Telopea* 4: 185–199.
93. Weston, P.H. & Johnson, L.A.S. (1991) Taxonomic changes in *Persoonia* (Proteaceae) in New South Wales. *Telopea* 4: 269–306.
94. Hill, K.D. & Johnson, L.A.S. (1992) Systematic studies in the eucalypts. 5. New taxa and combinations in *Eucalyptus* (Myrtaceae) in Western Australia. *Telopea* 4: 561–634.
95. Briggs, B.G. & Johnson, L.A.S. (1993) Systematics and evolution of Australian Restionaceae – a changing scene. In *Southern Temperate Ecosystems: Origin and Diversification, conference abstracts*: 26.
96. Briggs, B.G., Johnson, L.A.S., Porter, C. & Krauss, S.L. (1993) Resolving polyphyletic assemblages in east Gondwanan Restionaceae. XV International Botanical Congress, Yokohama, Abstracts: 235.
97. Briggs, B.G. & Johnson, L.A.S. (1993) Classification of Australian and other non-African Restionaceae. P. 23 in *Monocotyledons: an international symposium, abstracts* (Royal Botanic Gardens Kew).
98. Johnson, L.A.S. (1993) New species of *Juncus* (Juncaceae) in eastern Australia. *Telopea* 5: 309–318.
99. Hall, N. & Johnson, L.A.S. (1993) *The Names of Acacias of New South Wales with a Guide to Pronunciation of Botanical Names* (Royal Botanic Gardens: Sydney).
100. Johnson, L.A.S. & Briggs, B.G. (1994) *Calorophus erostris* (C.B. Clarke) L.A.S. Johnson, & B.G. Briggs, comb. nov. (Restionaceae). P. 425 in Curtis, W.M. & Morris, D.I., *The Students Flora of Tasmania*, part 4B.
101. Johnson, L.A.S. & Morris, D.I. (1994) *Allocasuarina duncanii*, a new species in *Allocasuarina* section *Cylindropitys* (Casuarinaceae). *Telopea* 5: 793–794.
102. Hill, K.D. & Johnson, L.A.S. (1994) Systematic studies in the eucalypts. 6. A revision of the coolibahs, *Eucalyptus* subgenus *Sympyomyrtus* section *Adnataria* series *Oligantha* subseries *Microthecosae* (Myrtaceae). *Telopea* 5: 743–771.
103. Hill, K.D. & Johnson, L.A.S. (1995) Systematic studies in the eucalypts. 7. A revision of the bloodwoods, genus *Corymbia* (Myrtaceae). *Telopea* 6: 185–504.

Dedication

This issue of *Telopea* is published in honour of Dr Lawrence Alexander Sidney Johnson following the occasion of his 70th birthday. Lawrie joined the staff of the National Herbarium of New South Wales as a botanist in 1948 and went on to be Director of the Royal Botanic Gardens, a position he held for over 13 years. Although now formally retired, he continues to make major contributions in plant systematics.