

Obituary

In memoriam Meinhard M. Moser (1924–2002): a pioneer in taxonomy and ecology of Agaricales (Basidiomycota)

Meinhard M. Moser was born on 13 March 1924 in Innsbruck (Tyrol, Austria) where he also attended elementary school and grammar school (1930 to 1942). Already as a youngster, he developed a keen and broad interest in natural sciences, further spurred and supported by his maternal grandfather E. Heinricher, Professor of Botany at the University of Innsbruck. His fascination for fungi is proven by his first paintings of mushrooms, which date back to 1935 when he was still an eleven-year old boy. Based upon a solid humanistic education, he also soon discovered his linguistic talents and in subsequent years he became fluent in several major languages (including Swedish and Russian), which in later years helped him to correspond and interact with colleagues from all over the world.

In 1942, M. Moser enrolled at the University of Innsbruck and attended classes in botany, zoology, geology, physics and chemistry. In this period during World War II, his particular interest and knowledge in botany and mycology gave him the opportunity to become an authorized mushroom controller and instructor. In connection with this public function and to widen his experience, he was also officially requested to attend seminars in mushroom identification both in Germany and Austria. On these occasions, M. Moser met many of the leading German mycologists, who subsequently became his scientific mentors. He developed and kept close relationships with J. Schäffer, W. Neuhoff, G. Kallenbach, S. Killermann, H. Haas, B. Henning and numerous other contemporary mycological celebrities. At one of these meetings, E. Thirring directed M. Moser's attention to the difficult and large genus *Cortinarius* s.l. with which he remained engaged ever since.

After completing three terms at University, the then 19-years-old Moser was forced to interrupt his studies (1943) and was called up for military service (civil defence). Because of his linguistic skills, he was trained as an interpreter (for Slavonic languages) before being sent to the front lines in the Balkan Peninsula. Despite such a direct confrontation with war, M. Moser continued with his interest in mycology. Whenever time permitted, he collected and identified mushrooms wherever he was garrisoned and he memorized “Das

System der Agaricales” published by R. Singer (1936, 1942, 1943). It is a fact that he carried this series of contributions in his military pack for many years, so keeping alive his interest in the taxonomy of macromycetes.

In early 1945, M. Moser was taken prisoner of war in Czechoslovakia and was imprisoned in a labour camp in Crimea, Ukraine. As a member of a construction work gang, he often was pushed to the brink of his physical capacity. One day he escaped unscathed in an accident when a truck densely packed with prisoners turned over, killing several of his comrades.

M. Moser was released from captivity in 1948 and returned home. Despite poor health and the severe moral setbacks caused by the war, he decided to return to his studies at the University of Innsbruck. Two years later, he presented his Ph.D. thesis “Zur Wasserökologie der höheren Pilze, mit besonderer Berücksichtigung von Waldbrandflächen” (1950). Whilst still a student, he also published his first mycological papers, which finally amounted to almost 200 valuable and genuine contributions to various aspects of mycology.

During this hectic time in his life, M. Moser became a member of several mycological societies, in particular the Société Mycologique de France (1948) and the British Mycological Society (1949), and consequently he made efforts to re-establish broken relationships with colleagues in Austria, England, France, Germany, Switzerland, and in many other European countries. In order to widen his knowledge on the systematics and diversity of agarics and boletes, M. Moser began to attend scientific meetings, conferences, field forays and collected actively macromycetes in various kinds of habitats in Central Europe.

In 1951, M. Moser obtained a grant from the British Council, which gave him the opportunity to work under Prof. J. L. Harley in Oxford. The half-year long stay in Britain was focussed on ectomycorrhizal research and taxonomic revisions of *Agaricales* kept in the Kew Herbarium. In addition, A. A. Pearson introduced M. Moser to numerous contemporary British mycologists and researchers on ectomycorrhiza. On his return to Austria, M. Moser was offered a research position in 1952 at the Federal Forestry Research Institute in Imst (Tyrol) where he was fully occupied with theoretical and applied aspects of ectomycorrhiza research and mycoecology. For many years, M. Moser and his collaborators developed inoculation techniques with the goal to establish in nurseries a symbiotic fungus-tree relationship for seedlings, subsequently used in reforestation projects at and above the timberline in the Alps. The proposed methods were later successfully adopted world-wide in reforestation programs. After leaving the research institute (1968), ectomycorrhiza research never ceased to attract his attention and subsequently many

students worked in Moser's lab at the University on ectomycorrhiza-related problems.

In the early fifties, R. Singer's taxonomic concepts on agarics and boletes were still revolving in the back of M. Moser's mind. He also realized that identification of the *Agaricales* was seriously hampered due to the lack of adequate and updated literature. Consequently, he decided to write a pocket-size booklet based on Ricken's "Vademecum für Pilzfreunde" (1920) but reflecting his own and Singer's taxonomic views. The "Kleine Kryptogamenflora von Mitteleuropa" was published in 1953, and its subsequent new editions (1955, 1967, 1978, 1983, now out of print) have been at the top of the bestseller list of mycological books ever since. In the following years, this book (treating some 3,150 taxa) was also translated in English (1983) and Italian (1986). The French version is still uncompleted. The "Moser" volume undoubtedly became not only the most popular standard book for the identification of European macromycetes but it also successfully helped to draw attention to the "modern" taxonomy of *Agaricales* as proposed by R. Singer. It is worth mentioning, however, that Singer and Moser did not actually meet until much later in 1960 (M. Singer 1984).

In the series "Kleine Kryptogamenflora von Mitteleuropa" M. Moser also published "Ascomycetes" (1963) which provided dichotomous keys for the identification of the more common European species of cup fungi. Lack of time and expertise in ascomycete taxonomy, however, stopped him from preparing a second edition of this less known book.

Despite heavy duties and scientific challenges both in the lab and in fieldwork, M. Moser became "Privatdozent" at the University of Innsbruck in 1956 and taught Microbiology. Eight years later, he was promoted associate professor and finally became a full professor in 1968. The newly created Microbiological Institute was officially opened in 1972 and M. Moser was in charge of this gradually increasing research and teaching institution until his retirement in 1991. For many years, M. Moser instructed hundreds of students in classes and lab work on diverse fields of microbiology ranging from the taxonomy, ecology and mycogeography of fungi, to bacteria and viruses, chemotaxonomy, molecular genetics, microbial toxicology, immunology and symbiosis. During his scientific career at the University of Innsbruck, M. Moser supervised and directed more than 60 doctoral theses and numerous diploma theses dealing with topics related to the above-mentioned fields of research. In addition, he was closely engaged in administration and worked in several committees at the faculty of Natural Sciences.

Going through the long list of M. Moser's publications (cf. also Schinner & al. 1983, and Wasser 1995), the following four major

topics of his research activity and interests in *Agaricales* s.l. are apparent:

- a. **Classical morphotaxonomy of *Agaricales*:** in connection with the “Kleine Kryptogamenflora”, M. Moser was forced to clarify the taxonomic identity of the taxa recorded from Europe. In his concept, the only possible and feasible way to obtain reliable results was to go back to the localities in Sweden where E. Fries gathered the specimens described in “Systema mycologicum” (1821) and to screen Fries’ subsequent publications. Accordingly, M. Moser not only learned Swedish but gathered toponymical material of *Agaricales* at localities visited by E. Fries with the intention of creating an international herbarium consisting of “neotypes” available to all fungal taxonomists world-wide. His disappointment was obvious when the rules of nomenclature for fungi were changed (1981) and the taxa mentioned in Fries’ books became “sanctioned only”.

As mentioned above, M. Moser concentrated his attention on the taxonomy of the genus *Cortinarius*, the most difficult and most diverse genus in the *Agaricales*. In the course of his studies, he monographed the European representatives of *Phlegmacium* (1960) and wrote many critical and supplementary contributions on related taxa. Invited by R. Singer to Argentina and Chile, M. Moser (together with E. Horak) published a comprehensive monograph on *Nothofagus*-associated *Cortinarius* species occurring in the Patagonian Andes. In numerous trips to the United States, M. Moser continued his taxonomic research on *Cortinarius* material lodged in the A. H. Smith Herbarium (MICH) and he added, in cooperation with J. Ammirati (Seattle), valuable data towards the knowledge of these taxonomically difficult species of agarics in North America. At the same time, M. Moser documented (often including paintings) and published data on personal collections gathered in a wide range of habitats (with special interest in arctic-alpine sites) from all over Europe, Greenland and the former Soviet Union (Crimea, Altai Mts.). He also examined material of SE-Asian and Australasian *Cortinarius* species sent to him by E. J. H. Corner (Cambridge) and E. Horak (Zurich).

Though initially expressing scepticism, M. Moser soon realized the taxonomic potential of molecular techniques to disentangle the complex systematics of the *Agaricales*, *Cortinarius* in particular. Accordingly, he did not hesitate to cooperate with colleagues in several leading molecular labs and

passed on his ample expertise in order to encompass all aspects in modern taxonomy.

During his long mycological career, M. Moser gathered and documented more than 25,000 collections, which are kept in the Herbarium IB at the University of Innsbruck. Voucher specimens photographed and presented in “Farbatlas der Basidiomyceten” (Moser & Jülich 1985–2002) are also kept in this herbarium. In addition, he published around 420 new species of *Cortinarius* and about 80 new taxa belonging to other genera of agarics and boletes. Finally, he proposed *Singeromyces* (1966), *Stephanopus* (1975) and *Anamika* (2002) as new genera, the first two exclusively occurring in temperate southern South America.

Meinhard Moser’s high esteem in the professional mycological community is also expressed by the dedication of names of two new genera *Moserella* Pöder & Scheuer (1994) and *Chromosera* Redhead, Ammirati & Norvell (1995) and the epithets of the new species enumerated below in alphabetical order: *Acariniola moseri* T. Majewsky & J. Wisn., *Collybia moseri* (Antonín & Noordel.) Bon, *Conocybe moseri* Watling, *Cortinarius moseri* (E. Horak) E. Horak, *Cortinarius moserianus* Bohus, *Cortinarius meinhardii* Bon, *Entoloma moserianum* Noordel., *Gerronema moseri* Singer, *Gymnopus moseri* Antonín & Noordel., *Hebeloma moseri* Singer, *Hydropus moserianus* Bas, *Hygrocybe moseri* Bon, *Lactarius moseri* Harmaja, *Lasiosphaeria moseri* O. Hilber, *Leucoagaricus moseri* Wasser, *Peziza moseri* Aviz.-Hersh. & Nemlich, *Phaeocollybia moseri* Band.-Muñoz & Guzmán, *Psathyrella moseri* Singer, *Psilocybe moseri* Guzmán, *Pyxidiophora moseri* T. Majewsky & J. Wisn., *Sericeomyces moseri* (Wasser) Heinem., *Thaxteriella moseri* T. Majewsky & J. Wisn., *Tricholoma moseri* Singer, *Tricholoma moserianum* Bon, *Tricholoma moseri* Singer, *Tubaria moseri* Raithelh., and *Wardomyces moseri* W. Gams.

- b. ***Ectomycorrhiza* research:** many users of M. Moser’s “Kleine Kryptogamenflora” are probably unaware that he was an internationally recognized expert on ectomycorrhiza. After having been introduced to this topic by J. L. Harley, and in close contact with the Swedish researchers belonging to the Melin-Björkman school, M. Moser’s contributions in this field of research have been notable due to fact that (based on his taxonomic background) he put the fungal partners in the centre of his ecologically oriented concept of ectomycorrhizal relationships. In connection with extensive fieldwork carried out in the transitional zone between the upper subalpine and alpine belt both in Europe and the USA, he contributed many

interesting records and described new taxa from these unique habitats. Under his guidance, several of his students have been engaged in the study of ectomycorrhizal relationships in alpine habitats. With regard to this alpine mycota, it was an open secret that M. Moser had a high opinion of the contributions published by J. & J. Favre, R. Kühner and D. Lamoure from the Swiss and French Alps. For many years, he was in close scientific contact and exchanged research data and expertise with these Swiss and French colleagues. Apart from the afore-mentioned ecological contributions, M. Moser was also one of the first to realize the physiological importance of IES-auxins synthesized by the mycelia of ectomycorrhizal fungi in the rhizosphere.

- c. **Chemotaxonomy of Agaricales:** basidiomes belonging to many taxa of M. Moser's pet genus *Cortinarius* s.l. are particularly characterized by conspicuous colours. On the lookout for additional criteria to separate taxa at species level, he made the first successful steps to study these pigments, which predominantly belong to anthrachinonic compounds. Based upon his selected material, PhD students worked hard on chemotaxonomic aspects believed to be reliable tools in practical taxonomy. In addition, M. Moser sought support and cooperation with biochemists actively involved in pigment biosynthesis and analysis, and as a result several important pieces of research data have been published in the literature.
- d. **Toxic constituents in Agaricales:** insiders are well aware that M. Moser was an excellent amateur cook renowned for creating delicious menus containing agarics and boletes. After having been intoxicated in the course of gastronomic experiments with *Phaeolepiota* and *Agaricus*, however, he also developed interest in the field of toxicology. M. Moser and his students became particularly involved in the chemical and pathological properties of the potent toxin orellanine, isolated from basidiomes of species belonging to the *Cortinarius orellanus-speciosissimus* complex. In his long scientific career, M. Moser was actively engaged in enhancing, progressing and promoting mycology at many different levels and functions. Hence he kept mutual contacts not only with leading professional mycologists but also with amateur mycologists thoroughly familiar with the diversity and ecology of the mycota in their preferred collecting sites. He organised numerous workshops and meetings, acted as chairman or president in several national and international congresses, was a member and referee on the editorial committees of several mycological journals (e.g. from 1989–2002 as member of the Editorial

Board of *Sydowia*), and belonged to the committees of various mycological societies and congresses. M. Moser always emphasized and valued his very close relationships with the mycological societies in Austria, Switzerland and Italy, which invited him routinely for forays which offered ample opportunities to enhance his knowledge of macromycetes.

Due to his broad expertise in mycology and related sciences, M. Moser evaluated countless research proposals on behalf of national and international associations and academies, and accordingly directed the thrust of mycological research in many institutions.

In recognition of his outstanding contributions towards various aspects of mycological research, M. Moser received many prestigious awards and was elected a Honorary or Corresponding Member of many distinguished societies, as listed below in chronological order: Schweizerische Vereine für Pilzkunde (1957), Bayerische Botanische Gesellschaft (1962), Clusius Medal, Budapest, Hungary (1978), Deutsche Gesellschaft für Mykologie (1981), Société Mycologique de France (1981), Dr. h.c., Université de Lyon, France (1984), Kardinal Innitzer Preis, Wien, Austria (1985), Österreichische Akademie der Wissenschaften, Vienna (1986), E. v. Tschermak-Seisenegg Preis, Österreichische Akademie der Wissenschaften, Wien (1989), Ehrenbürger der Stadt Borgotaro, Italien (1990), Mycological Society of America (1992), Ukrainian Academy of Sciences (1992), Gesellschaft für Mykologie und Lichenologie, Germany (1992), Ukrainian Botanical Society (1993), Centenary Fellow of the British Mycological Society (1996).

This summary of Meinhard Moser's long career could lead to the false conclusion that he centered his interests exclusively on mycology and worked like a robot for years on end. Yet it is a fact that he was gifted by an uncompromising capability for concentration. His memory for relevant literature sources was near-perfect. Over the years, his PC became his close companion in order to manage and control the immense pool of his descriptive data.

Meinhard Moser was rather shy, taciturn, formal and constrained in public or in official functions. In a relaxed atmosphere among students, collaborators or friends, he became extrovert and surprised many by his sense of humour and ready wit. Relaxing from his heavy load of duties in his comfortable home in Vill near Innsbruck, M. Moser easily became absorbed in several of his treasured hobbies. In particular, he liked to spend time on his stamp collection and enjoyed reading both belletristic literature and books on the history of early exploration (he owned a complete set of Sven Hedin's works), geography, botany and mycology, or he tried to raise plants from seeds brought back from his numerous collecting trips in Europe, North and South America. Even after he finally retired in

1991, he still kept up an intensive pace of work, which he usually began at 5 a.m., only occasionally interrupted by a short stroll through the forests in his neighbourhood.

A short while after returning from the 7th International Congress in Oslo (Norway), M. Moser suffered from a series of heart attacks, and was admitted to hospital. His condition worsened rapidly and he passed away on 30 September 2002. With the untimely death of Meinhard Moser, the mycological world has lost one of its pillars of taxonomy for agarics and boletes. His former students, assistants and collaborators at the Microbiological Institute at the University of Innsbruck, his professional colleagues in the mycological community worldwide and his many friends will deeply regret the loss of a distinguished researcher, teacher, leader and mentor.

E. Horak

(Herbaria, Geobotanisches Institut ETHZ,
Zollikerstrasse 107, CH-8008 Zürich, Switzerland)

U. Peintner and R. Pöder

(Mikrobiologisches Institut der Universität,
Technikerstrasse 25, A-6020 Innsbruck, Austria)

References

- Fries, E. 1821. *Systema mycologicum*. – Gryphiswaldiae.
- Moser, M. 1953. Blätter- und Bauchpilze (Agaricales und Gastromycetes). – Kleine Kryptogamenflora Mitteleuropas. Bd. 2: 1–282. G. Fischer. Stuttgart.
- 1963. Ascomyceten (Schlauchpilze). – Kleine Kryptogamenflora Mitteleuropas. Bd. 2a: 1–147. G. Fischer. Stuttgart.
- & E. Horak. 1975. *Cortinarius* Fr. und nahe verwandte Gattungen in Südamerika. – Nova Hedwigia Beiheft 52: 1–628.
- & W. Jülich. 1985–2002. Farbatlas der Basidiomyceten. Lieferungen 1–19. – G. Fischer. Stuttgart.
- Ricken, A. 1918. *Vademecum für Pilzfreunde*. – Leipzig. 334 S.
- Schinner, F., Furrer-Ziogas, C. & E. Horak 1983. Meinhard Moser – zum 60. Geburtstag. – *Sydowia* 36: 331–340.
- Singer, M. 1984. *Mycologists and other taxa*. – J. Cramer. Braunschweig. 115 pp.
- Singer, R. 1936, 1942, 1943. Das System der Agaricales. 1–3. – *Ann. Mycol.* 34: 286–378; 40: 1–132; 41: 1–189.
- Wasser, S.P. 1995. Prof. Dr. Dr. h.c. M. Moser – Foreign member of the Academy of Sciences of Ukraine. – *Sydowia* Beiheft 10: 1–4.

M. Moser. List of publications (1949–2002)

- Moser, M. (1949a). Note sur une espèce boréale du genre *Stropharia* trouvée en Tyrol. – *Bull. Soc. mycol. France* 65: 175–179.
- (1949b). Über das Massenaufreten von Formen der Gattung *Morchella* auf Waldbrandflächen. – *Sydowia* 3: 174–200.
- (1949c). Untersuchungen über den Einfluss von Waldbränden auf die Pilzvegetation. – *Sydowia* 3: 336–383.

- (1950). Neue Pilzfunde aus Tirol. Ein Beitrag zur Kenntnis der Pilzflora Tirols. – *Sydowia* 4: 84.
- (1951a). Zur Frage der Geniessbarkeit des Purpurröhrlings, *Boletus rhodoxanthus* (Krbh.) Kbh. – *Zeitschr. Pilzk.* 21: 5–7.
- (1951b). Begriffe moderner Blätterpilzsystematik. – *Zeitschr. Pilzk.* 9: 7–9.
- (1951c). Bemerkenswerte Phlegmacienfunde. Zusammengestellt aus dem Nachlasse von Julius Schäffer. – *Sydowia* 5: 357–365.
- (1951d). Cortinarienstudien. 1. *Phlegmacium*. – *Sydowia* 5: 488–544.
- (1951e). Neue Einblicke in die Lebensgemeinschaft von Pilz und Baum. – *Umschau* 51: 533–534.
- (1952a). Cortinarienstudien. 2. *Phlegmacium*. – *Sydowia* 6: 17–161.
- (1952b). Die Gattung *Cortinarius* Fr. (Schleierlinge) in heutiger Schau. – *Zeitschr. Pilzk.* 21: 1–10.
- (1953a). Erlenwasserköpfe und Erlenschnitzlinge. – *Zeitschr. Pilzk.* 21, 145: 11–14.
- (1953b). Die Gattung *Rozites* Karsten. – *Schweiz. Zeitschr. Pilzk.* 31: 164–172.
- (1953c). Blätter- und Bauchpilze (Agaricales und Gastromycetes). Kleine Kryptogamenflora Mitteleuropas. – Bd. 2: 1–282. G. Fischer. Stuttgart.
- (1953d). Bribes Cortinariologiques. 1. – *Bull. Soc. Natur. Oyonnax* 7: 113–127.
- (1953e). Bemerkungen zur Morphologie der Sporen von *Maublancomyces* Herter und *Discina* Fr. – *Rev. Sudameric. Bot.* 10: 189–194.
- & al. (1953f). Liste der bei der Mykologischen Tagung in Fritzens (24.–30. 8. 1952) gefundenen oder ausgestellten Pilze. – *Zeitschr. Pilzk.* 13: 22–25.
- (1953g). Fleischfressende Pilze auf Tierfang. – *Schweiz. Zeitschr. Pilzk.* 31: 77–79.
- (1953h). Begriffe moderner Blätterpilzsystematik. – *Zeitschr. Pilzk.* 14: 1–4.
- (1954a). Mr. Arthur Anselm Pearson zum Gedenken, 1874–1954. – *Zeitschr. Pilzk.* 16: 27.
- (1954b). Offene Fragen in der Phlegmacien-Forschung. – *Zeitschr. Pilzk.* 17: 18–20.
- (1954c). Une Pholiotine nouvelle et interessante: *Pholiotina funariophila* n. sp. avec quelques remarques écologiques. – *Bull. Soc. Nat. Oyonnax* 8: 41–54.
- (1955a). Studien zur Gattung *Oudemansiella* Speg., Schleim- und Sammetrüblinge. – *Zeitschr. Pilzk.* 19 : 4–11.
- (1955b). Blätter- und Bauchpilze. 2. Aufl. – Kleine Kryptogamenflora Mitteleuropas. Bd. 2: 1–327. G. Fischer. Stuttgart.
- (1955c). Bemerkenswerte Funde von der mykologischen Tagung in Basel-Luzern 1953. – *Schweiz. Zeitschr. Pilzk. Sondernummer* 21, Heft 9:133–137.
- & E. Chaida (1955). Rezepte aus Österreich. – *Schweiz. Zeitschr. Pilzk.* 33: 125–126.
- (1956). Die Bedeutung der Mykorrhiza für Aufforstungen in Hochlagen. – *Forstwiss. Centralbl.* 75: 8–18.
- (1957). Neue oder interessante Cortinariaceen. Bribes Cortinariologiques. 2. – *Sydowia Beiheft* 1: 225–240 (Festschrift Franz Petrak).
- (1958a). Der Einfluss tiefer Temperaturen auf das Wachstum und die Lebenstätigkeit höherer Pilze mit spezieller Berücksichtigung von Mykorrhizapilzen. – *Sydowia* 12: 386–399.
- (1958b). Die künstliche Mykorrhiza-Impfung an Forstpflanzen. 1. – *Forstwiss. Centralbl.* 77: 32–40.
- (1958c). Die künstliche Mykorrhiza-Impfung an Forstpflanzen. 2. – *Forstwiss. Centralbl.* 77: 273–278.

- (1958d). Die Mykorrhiza – Zusammenleben von Pilz und Baum. – Umschau 58: 267–270.
- (1959a). Pilz und Baum. – Schweiz. Zeitschr. Pilzk. 37: 37–53.
- (1959b). Die künstliche Mykorrhiza-Impfung an Forstpflanzen. 2. – Forstwiss. Centralbl. 78: 193–202.
- (1960a). A new species of *Cortinarius* from the Himalaya. – Kew Bull. 14: 66–67.
- (1960b). Die Gattung *Phlegmacium* (Schleimköpfe). – Die Pilze Mitteleuropas 4. Julius Klinkhardt, Bad Heilbrunn (Obb.). 440 S, 446 Tafeln.
- (1961a). Type studies and revision in the *Cortinarius* collections at Kew. – Kew Bull. 15: 447–452.
- & F. Göbl (1961b). Die Fermentwirkungen von Wald- und Aufforstungsböden und ihre Bedeutung für die forstliche Praxis. – Mitt. Forstl. Bundes-Versuchsanst. Wien 59: 411–423.
- & R. Singer (1961c). *Macrolepiota olivascens*. – Schweiz. Zeitschr. Pilzk. 39: 154–155.
- (1962a). Die bitteren Schleimfüße (Myxacien). – Schweiz. Zeitschr. Pilzk. 40: 181–187.
- (1962b). Die Rolle des Wassers im Leben der Höheren Pilze. – Schweiz. Zeitschr. Pilzk. 40: 129–141.
- (1962c). Die Bildung von Indolwuchsstoffen durch Mykorrhizapilze. – Ber. Deutsch. Bot. Ges. 75: 27–34.
- (1963a). Ascomyceten (Schlauchpilze). Kleine Kryptogamenflora Mitteleuropas. Bd. 2a: 1–147. G. Fischer. Stuttgart.
- (1963b). Zur Variabilität von *Leucopaxillus mirabilis* (Bres.) Mos. – Schweiz. Zeitschr. Pilzk. 41: 181–194.
- (1963c). Die Bedeutung der Mykorrhiza bei Aufforstungen unter besonderer Berücksichtigung von Hochlagen. – In: Mykorrhiza. Internat. Symposium. VEB, Gustav Fischer Verlag, Jena, Weimar: 407–424.
- (1963d). Notizen zu einigen interessanten Discomyceten. – Ber. Naturwiss.-Mediz. Ver. Innsbruck 53: 139–141.
- (1963e). Mikrobiologie des Bodens und Forstwirtschaft. – Mitt. Forstl. Bundes-Versuchsanst. Wien 60: 683–689.
- (1963f). Förderung der Mykorrhizabildung in der forstlichen Praxis. – Mitt. Forstl. Bundes-Versuchsanst. Wien 60: 691–720.
- & J. Stangl (1963). Ein neuer *Pluteus* aus Süddeutschland: *Pluteus pseudoroberti* Mos. & Stangl. – Zeitschr. Pilzk. 29: 36–39.
- (1964a). Das System der Agaricales im Lichte neuerer Forschung. – Ber. Deutsch. Bot. Ges. 77: 101–109.
- (1964b). Über einige *Hydrocybe*-Arten mit graubraunem Velum. – Schweiz. Zeitschr. Pilzk. 55: 145–151.
- (1964c). Transpirationsschutz bei Höheren Pilzen. – Schweiz. Zeitschr. Pilzk. 42: 50–54.
- (1964d). Die Mykorrhizafrage bei der Anzucht von Forstpflanzen für das Hochgebirge. – BLV. München-Basel-Wien.
- (1965a). Zur Geniessbarkeit des Lärchenmilchlings (*Lactarius porninensis* Roll.). – Zeitschr. Pilzk. 31: 67–68.
- (1965b). Studien zu *Cortinarius* Fr. subgen. *Telamonia* sect. *Armillati* (Schluss). – Schweiz. Zeitschr. Pilzk. 43: 13–124, 129–142.
- (1965c). Künstliche Mykorrhiza-Impfung und Forstwirtschaft. – Allgem. Forstzeitschr. 1–2.
- (1965d). Der Wasserhaushalt höherer Pilze in Beziehung zu ihrem Standort. – Schweiz. Zeitschr. Pilzk. 43: 161–172, 177–182.
- Horak, E. & M. Moser (1965). Fungi Austroamerici 12. Studien zur Gattung *Thaxterogaster* Sing. – Nova Hedwigia 10: 211–241.

- Singer, R. & M. Moser (1965). Forest mycology and forest communities in South America. 1. The early fall aspect of the mycoflora of the Cordillera Pelada (Chile). – Mycopath. Mycol. Appl. 26: 129–191.
- Moser, M. (1966a). *Kuehneromyces vernalis* (Peck) Sing. & Smith. – Zeitschr. Pilzk. 32: 43–45.
- (1966b). Rolf Singer zum 60. Geburtstag. – Schweiz. Zeitschr. Pilzk. 44: 81–82.
- (1966c). Einige interessante Pilzfunde aus dem Gebiet von Gotschuchen. – Carinthia. Mitt. Naturwiss. Kärnten 2: 28–33.
- (1966d). Die ektotrophe Ernährungsweise an der Waldgrenze. – Mitt. Forstl. Bundes-Versuchsanst. Wien 75: 357–380.
- Horak, E. & M. Moser (1966). Fungi Austroamerici. 8. *Singeromyces* Moser, *Paxillogaster* Horak und *Gymnopaxillus* Horak. – Nova Hedwigia 10: 329–431.
- Moser, M. (1967a). Beitrag zur Kenntnis verschiedener Hygrophoreen. – Zeitschr. Pilzk. 33: 1–21.
- (1967b). Röhrlinge und Blätterpilze. 3. Aufl.- Kleine Kryptogamenflora Mitteleuropas. Bd. 2b/2: 1–443. G. Fischer. Stuttgart.
- (1967c). Julius Schäffer und die Cortinarien-Forschung. – Zeitschr. Pilzk. 33: 84–87.
- (1967d). Neue oder kritische *Cortinarius*-Arten aus der Untergattung *Telamonia* (Fr.) Loud. – Nova Hedwigia 14: 483–518.
- (1967e). Beitrag zur Kenntnis schwärzender Cortinarien aus der Untergattung *Telamonia* (Fr.) Loud. – Schweiz. Zeitschr. Pilzk. 65: 97–101.
- (1968a). Ueber eine neue Art aus der Gattung *Hydropus* (Kuehn.) Sing. – Zeitschr. Pilzk. 34: 145–152.
- (1968b). Gibt es giftige Saftlinge? – Zeitschr. Pilzk. 34: 183–184.
- (1968c). Was ist *Cantharellus polycephalus* Bres.? – Zeitschr. Pilzk. 34: 67–70.
- (1968d). Bruno Hennig 75 Jahre. – Zeitschr. Pilzk. 34: 108–110.
- (1968e). Die Verbreitung der Gattung *Cortinarius* Fr. in der Weltflora und ihre Beziehung zu bestimmten Phanerogamen. – Acta Mycol. 4: 199–203.
- (1968f). *Dermocybe* and *Cortinarius* collections of R.W.G. Dennis from the Blue Mountains, Jamaica. – Kew Bull. 22: 87–92.
- & E. Horak (1968). *Psilocybe serbica* spec. nov., eine neue Psilocybin und Psilocin bildende Art aus Serbien. – Zeitschr. Pilzk. 34: 137–144.
- (1969a). *Cortinarius* Fr. Untergattung *Leprocybe* subgen. nov. Die Rauhköpfe. – Zeitschr. Pilzk. 35: 213–248.
- (1969b). Ueber den Wert von Häufigkeitsangaben für die Pilzbestimmung. – Zeitschr. Pilzk. 35: 312–313.
- (1969c). Gibt es neben dem Orangefuchsigem Schleierling (*Cortinarius orellanus*) weitere giftige Schleierlinge? – Zeitschr. Pilzk. 35: 29–34.
- (1969d). Dr. Walther Julius Klinckhardt 1899–1968. – Zeitschr. Pilzk. 35: 122–124.
- (1969e). Ueber einige kritische oder neue Cortinarien aus der Untergattung *Myxacium* Fr. aus Smøland und Halland. – Friesia 9: 142–150.
- (1969f). *Cortinarius impennis* (Fr.) Fr. und *Cortinarius umidicola* (Kauffm.) Hry. – Schweiz. Zeitschr. Pilzk. 47: 169–172.
- (1969g). *Cortinarius zinziberatus* (Scop. ex Fr.) Fr. und seine Doppelgänger. – Schweiz. Zeitschr. Pilzk. 47: 63–69.
- , A. Nespiak & H. Schwöbel (1969). *Cortinarius ionosmus* sp. nov. Ein neuer Schleierling aus der Untergattung *Telamonia* (Fr.) Loud. mit starkem Veilchengengeruch. – Zeitschr. Pilzk. 35: 35–40.
- Gruber, I. & M. Moser (1969). *Dermocybe holoxantha* sp. n., ein gelbhütiger Hautkopf. – Zeitschr. Pilzk. 35: 75–79.

- Moser, M. (1970a). Prof. Dr. Hans Kühlwein zum 60. Geburtstag. – Zeitschr. Pilzk. 36: 277–278.
- (1970b). In memoriam Kurt Lohweg 1913–1970. – Zeitschr. Pilzk. 36: 279–282.
- (1970c). Zum Tode von Julius Peter. – Zeitschr. Pilzk. 36: 283.
- (1970d). Beiträge zur Kenntnis der Gattung *Hebeloma*. – Zeitschr. Pilzk. 36, 1/2:61–73.
- (1970e). Mykologie und Philatelie. – Zeitschr. Pilzk. 36: 185–187.
- (1970f). *Cortinarius* Fr., Untergattung *Leprocybe* subgen. nov. Die Rauhköpfe. – Zeitschr. Pilzk. 36: 19–39.
- (1971a). Adalbert Ricken und die Cortinarien-Forschung. – Zeitschr. Pilzk. 37: 13–18.
- (1971b). Neuere Erkenntnisse über Pilzgifte und Giftpilze. – Zeitschr. Pilzk. 37: 41–56.
- Reininger, W., W. Steglich & M. Moser (1972). Velumpigmente einiger Cortinarien der Untergattung *Telamonia* (Agaricales). – Zeitschr. Naturforsch. 27b: 1099.
- Moser, M. (1972a). Giftwirkung des Kahlen Kremplings (*Paxillus involutus*) aufgeklärt? – Zeitschr. Pilzk. 38: 159–160.
- (1972b). Speichern Pilze selektiv radioaktive Spaltprodukte an? – Zeitschr. Pilzk. 38: 161–162.
- (1972c). 1. Internationaler Mykologen-Kongress an der Universität Exeter, England, 8.–15. September 1971. – Zeitschr. Pilzk. 38: 168–170.
- (1972d). 2. Mykologische Studentage in Brno, Tschechoslowakei. – Zeitschr. Pilzk. 38: 170–171.
- (1972e). Zum Tode von Bruno Hennig. – Zeitschr. Pilzk. 38: 180–182.
- (1972f). 5. Europäischer Mykologen-Kongress, Dänemark 18.–25. Sept. 1970. – Zeitschr. Pilzk. 38: 167–168.
- (1972g). Die Gattung *Dermocybe* (Fr.) Wünsche (Die Hautköpfe). – Schweiz. Zeitschr. Pilzk. 83:153–167.
- (1973a). Die Arten um *Rhodophyllus dysthales* (Peck) Romagn. – Persoonia 7: 281–288.
- (1973b). Rektor Karl Kronberger in memoriam. – Zeitschr. Pilzk. 39: 260.
- (1973c). Moderne Aspekte der Mykologie. – Zeitschr. Pilzk. 39: 39–44.
- (1973d). A pigmentek és egyéb anyagok jelentősége a Cortinariások és rokon nemzetségeik taxonómájában. – Mikol. Közlemények 2: 51–58.
- (1973e). Die Gattung *Dermocybe* (Fr.) Wünsche (Die Hautköpfe). – Schweiz. Zeitschr. Pilzk. 51:129–142.
- (1974a). Dr. E. H. Benedix – zum 60. Geburtstag. – Zeitschr. Pilzk. 40: 236–238.
- (1974b). Dr. Albert Pilát in memoriam. – Zeitschr. Pilzk. 40: 238–239.
- (1974c). *Cortinarius* (*Phlegmacium*) *kuehneri* n. sp. Eine neue, subalpine *Phlegmacium* Art aus subalpinen Grünerlenbeständen. Trav. mycol. déd. R. Kühner. – Bull. Soc. Linn. Lyon 43 (no. spécial): 285–290.
- (1974d). Die Gattung *Dermocybe* (Fr.) Wünsche (Die Hautköpfe). – Schweiz. Zeitschr. Pilzk. 52: 97–108, 129–142.
- (1975). Zur Interpretation von *Cortinarius rigidus* Fr. – Zeitschr. Pilzk. 41: 169–174.
- & E. Horak (1975). *Cortinarius* Fr. und nahe verwandte Gattungen in Südamerika. – Nova Hedwigia Beiheft 52: 1–628.
- (1976a). Dr. Rolf Singer 70 Jahre. – Zeitschr. Pilzk. 42: 127–128.
- (1976b). Dr. Erich Pieschel, 1894–1975. – Zeitschr. Pilzk. 42: 130.
- (1976c). 6. Europäischer Mykologie-Kongress Avignon, 19.–27.Ok.1974. – Zeitschr. Pilzk. 42: 121–122.

- (1976d). Die Gattung *Dermocybe* (Fr.) Wünsche (Die Hautköpfe). – Schweiz. Zeitschr. Pilzk. 54: 145–150.
- (1977a). The problem of *Lactarius mammosus* Fr. – Kew Bull. 31: 529–532.
- (1977b). *Mycena osmundicola* Lge. in der Schweiz. – Schweiz. Zeitschr. Pilzk. 55:157–158.
- , N. Binyamini & Z. Avizohar-Hershenzon (1977). New and noteworthy *Russulales* from Israel. – Trans. Brit. mycol. Soc. 68: 371–377.
- & G. Keller (1977). *Dermocybe saligna* sp. nov., eine mit *Salix* assoziierte *Dermocybe*-Art. – Zeitschr. Pilzk. 43: 207–212.
- (1978a). Elias Magnus Fries und seine Sammelgebiete um Femsjö. – Zeitschr. Mykol. 44: 179–189.
- (1978c). Ueber eine subboreale und eine subalpine *Russula* Art. – Sydowia 31: 97–102.
- (1978d). Röhrlinge und Blätterpilze. 4. Aufl. – Kleine Kryptogamenflora Mitteleuropas. Bd. 2b/2: 1–532. G. Fischer. Stuttgart.
- (1978e). Fungorum Rariorum Icones Coloratae. 7: 1–48. J. Cramer. Vaduz.
- (1979a). Über einige neue oder seltene Agaricales-Arten aus dem Pieniny und aus Bieszczadi, Polen. – Sydowia Beiheft 8: 268–275.
- (1979b). Über *Cortinarius mucifluus* Fr. – Schweiz. Zeitschr. Pilzk.. 57: 145–148.
- (1979c). Gombaföldrajz. – Mikol. Közlemények 2: 57–60.
- & E. Horak (1979). Verzeichnis der wichtigsten Publikationen von R. Singer. – Sydowia Beiheft 8: 1–13.
- (1980a). Guida alla determinazione dei funghi. (Polyporales, Boletales, Agaricales, Russulales). – 565 S. Saturnia, Trento.
- (1980b). *Cortinarius adalberti* Favre. – Schweiz. Zeitschr. Pilzk. 58: 97–101.
- & R. Pöder (1981). *Galerina sphagnicola* (Atk.) Smith & Singer, an American calyptrate-spored *Galerina* found in Sweden. – Göteb. Svampk. Arssk. 10: 51–54.
- & J. Trimbach (1981). *Russula cistoadelpha* sp. n. – eine mit *Cistus* assoziierte *Russula* Art. Sydowia 34: 125–129.
- Kürnsteiner, H. & M. Moser (1981). Isolation of a lethal toxin from *Cortinarius orellanus* Fr. – Mycopath. 74: 65–72.
- Moser, M. (1982). Mycoflora of the transitional zone from subalpine forests to alpine tundra. – (ISAM) Int. Symp. Arctic–Alpine Mycol. 1: 371–389.
- (1983a). Röhrlinge und Blätterpilze. 5. Aufl. – Kleine Kryptogamenflora Mitteleuropas. Bd. 2b/2: 1–533. Gustav Fischer. Stuttgart.
- (1983b). Notizen zu einigen Cortinarien aus der Untergattung *Telamonia*. – Mycol. Helv. 1:1–16.
- (1983c). Keys to Agarics and Boleti (Polyporales, Boletales, Agaricales, Russulales). – R. Phillips. London. 535 pp.
- & H. Keller-Dilitz (1983). *Cortinarius raphanoides* Pers.: Fr. and related species. – Cryptogamie, Mycologie 4: 41–50.
- & K. Haselwandter (1983). Ecophysiology of mycorrhizal symbioses. – Plant Ecology 3: 392–421.
- (1984a). *Panaeolus alcidis*, a new species from Scandinavia and Canada. – Mycologia 76: 551–554.
- (1984b). Chemotaxonomic Approaches to the Taxonomy of the Agaricales. – In: L.S. Subramanian (ed.). Taxonomy of Fungi. Proc. Int. Symp. Taxonomy Fungi, Madras 1973. pp. 601–612.
- (1984c). Über *Cortinarius ionosmus* Moser, Nespiak & Schwöbel, *C. licinipes* Fr. und *C. dilutus* Fr. – Mycol. Helv. 1: 215–226.
- (1984d). *Marasmius borealis* Gilliam found in Sweden. – Windahlia 14: 65–67.

- , H. Kürnsteiner, R. Aberham & R. Gamper (1984). Ricerche sulle proprietà delle tossine presenti nei Cortinari. – Atti Convegno Intern. Micol., Borgo Val di Taro 1983: 33–46.
- Moreno, G. & M. Moser (1984). *Hebeloma pyrophilum* Moreno & Moser, sp. n. – Bol. Soc. micol. Castellana 8: 79–80.
- Steglich, W., W. Kopanski, M. Moser & G. Tegtmeier (1984). Indolalkaloide aus dem Blätterpilz *Cortinarius infractus*. – Tetrahedron Letters 25: 22.
- (1985a). Forays in America and Europe compared. – McIlvainea 7: 7–8.
- (1985b). The relevance of chemical characters for the taxonomy of Agaricales. – Plant Science (India) 94: 381–386.
- (1985c). Beiträge zur Kenntnis der Gattung *Hebeloma*. 2. – Sydowia 38: 171–177.
- Keller-Dilitz, H., M. Moser & J. F. Ammirati (1985). Orellanine and other fluorescent compounds in the genus *Cortinarius*, sect. *Orellani*. – Mycologia 77: 667–673.
- Moser, M. (1986a). Notes on the genus *Callistosporium*. – Atti Convegno Intern. Micol. “La famiglia delle Tricholomataceae”. 10–15 Sett. 1984, Centro Studi Flora Mediterranea 6: 145–159.
- (1986b). Guida alla determinazione dei funghi (Polyporales, Boletales, Agaricales, Russulales). 2 ed. – Saturnia, Trento. 565 S.
- (1986c). *Cortinarius schaefferi* Bresadola. – Boll. Gruppo micol. Bresadola 29: 100–104.
- (1986d). *Cortinarius* Fr. subgen. *Cortinarius* in the SW-Pacific area. – Sydowia 39: 138–147.
- & B. Cetto (1987). *Bolbitius incarnatus* Hongo trovato in Italia. – Boll. Gruppo micol. Bresadola 30: 26–28.
- , J. Hofmann, A. Pfitscher, W. Ridl & R. Wieser (1987). Mikrobielle Parameter als Indikatoren für die anthropogene Beeinflussung alpiner Böden, besonders durch Massentourismus. – In: MaB-Projekt Obergurgl. Veröff. Oesterr. MaB-Programm. 10: 257–279.
- & K. McKnight (1987). Fungi (Agaricales, Russulales) from the alpine zone of the Yellowstone National Park and the Beartooth Mountains with special emphasis on *Cortinarius*. – (ISAM) Int. Symp. Arctic-Alpine Mycology 2: 299–317.
- Faderl, C. & M. Moser (1988). Einfluss des Wassergehaltes auf die Frostresistenz von *Flammulina velutipes*. – Zeitschr. Mykol. 54: 127–138.
- Keller, G., M. Moser, E. Horak & W. Steglich (1988). Chemotaxonomic investigations of species of *Dermocybe* (Fr.) Wünsche (Agaricales) from New Zealand, Papua New Guinea and Argentina. – Sydowia 40: 168–187.
- Prast, H., E. R. Werner, W. Pfaller & M. Moser (1988). Toxic properties of the mushroom *Cortinarius orellanus*. 1. Chemical characterization of the main toxin of *Cortinarius orellanus* (Fr.) and *C. speciosissimus* (Kühn. & Romagn.) and acute toxicity in mice. – Arch. Toxicol. 62: 81–88.
- Moser, M. (1989a). Funghi ed ambiente. – Atti Convegno Intern. Micol. Funghi atque loci natura, 1987. Centro Studi Flora Mediterranea 7: 1–6.
- (1989b). On some interesting *Cortinarius* species from the Femsjö area (Sweden). – Opera Bot. 100: 177–183.
- (1989c). What do we know about the action of orellanine? – Doc. Mycol. 20(77): 71–76.
- Ruedl, Ch., G. Gstraunthaler & M. Moser (1989). Differential inhibitory action of the fungal toxin orellanine on alkaline phosphatase isoenzymes. – Bioch. Biophys. Acta 991: 280–283.
- , G. Gstraunthaler & M. Moser (1990). The toxic action of orellanine and other dipyrindyles on different epithelial cell cultures (LLC-PK2, CaCo-2, and OK). – Mycol. Helv. 4: 99–109.

- Moser, M. (1991). Zwei neue Tricholomataceae: *Melanoleuca tristis* sp. n. und *Lepista tomentosa* sp. n. – *Boletus* 15: 65–68.
- Fassi, B. & M. Moser (1991). Micorrize nelle foreste naturali nell’Africa tropicale e nei Neotropici. – In: Funghi, Piante e Suolo. Centro Studio Micol. Torino. pp. 157–202.
- Moser, M. (1992). On two interesting species of *Inocybe* from Sweden. – *Persoonia* 14: 571–576.
- Pfaller, W., G. Gstraunthaler, H. Prast, L. Rupp, C. Ruedl, S. Michelitsch & M. Moser (1991). Effects of the fungal toxin orellanine on renal epithelium. – *Neophrotoxicity*. pp. 63–69. Marcel Dekker.
- Moser, M. (1993a). The genus *Collybia* (Fr.) Staude in the area of Femsjö, Smøland, Sweden. – *Polarflokken* 17: 409–420.
- (1993b). Studies on North American Cortinariii. 3. The *Cortinarius* flora of dwarf and shrubby *Salix* associations in the alpine zone of the Windriver Mountains, Wyoming, USA. – *Sydowia* 45: 275–306.
- (1993c). Remarkable species of Agaricales collected in the Crimean Mts. (Ukraine). – *Ukr. Bot. Journ.* 50: 93–103.
- & M. Rameseder (1993). An alpine *Collybia* species associated with *Loiseleuria procumbens*: *Collybia loiseleurietorum* sp. n. – (ISAM) Int. Symp. Arctic–Alpine Mycology 3–4. *Bibl. Mycol.* 150: 171–178.
- (1994a). Beobachtungen zur Ökologie von *Mycena purpureofusca* (Peck) Sacc. – *AMO* 9: 35–37.
- (1994b). Über drei interessante Agaricales aus den Jaila-Bergen, Krim (Ukraine). – *AMO* 9: 39–44.
- (1994c). Following Fries’s footsteps in the Femsjö woods. – *Jordstjärna* 15: 77–90.
- (1994d). Beobachtungen zur Gattung *Kuehneromyces* Singer & Smith. – *Österr. Zeitschr. Pilzk.* 3: 101–112.
- , K. McKnight & M. Seidl (1994). The genus *Cortinarius* (Agaricales) in the Greater Yellowstone Area. Mycorrhizal host associations and taxonomic considerations. – In: D.G. Despain (ed.). *Plants and their Environment*. Yellowstone Techn. Rep. NPS/NRELL/NRTR–93/20: 239–246.
- Pelizzari, V., E. Feifel, M. Rohrmoser, G. Gstraunthaler & M. Moser (1994). Partial purification and characterization of a toxic component of *Amanita smithiana*. – *Mycologia* 86: 555–560.
- Moser, M. (1995a). What can a study of the fungus flora of the Femsjö area today teach us about Fries’ species concept. – In: N. Lundquist & R. Moberg (eds.). *Hymenomycetes in the perspective of 200 years*. *Symb. Botan. Upsal.* 30: 59–64.
- (1995b). Observations on several tricholomataceous Agaricales. – *Doc. Mycol.* 25 (98–100): 279–284.
- (1995c). Some interesting Cortinariii from Upper Austria. – *Österr. Zeitschr. Pilzk.* 4: 95–106.
- , K. McKnight & J. F. Ammirati (1995). Studies on North American Cortinariii. 1. New and interesting taxa from the Greater Yellowstone Area. – *Mycotaxon* 55: 301–346.
- Ammirati, J., M. Moser, M. Seidl & M. Decher (1995). *Cortinarius* subgen. *Sericeocybe*: *C. traganus* forma *ochraceus*. – *Doc. Mycol.* 25 (98–100): 5–11.
- Moser, M. (1996). Two new species of *Cortinarius* (*Telamonia*) sect. *Bovini* and *Armillati*. – In: S. P. Wasser (ed.). *Botany and Mycology for the next Millennium*. Nat. Academy Sci. Ukraine, Kholodny Inst. Botany, Kiev. pp. 331–335.
- & J. F. Ammirati (1996). Studies on North American Cortinariii. 2. Interesting and new species collected in the North Cascade Mountains, Washington. – *Mycotaxon* 58: 387–412.

- Peintner, U. & M. Moser (1996a). The mycobiota (Basidiomycetes) of an Alpine Tyrolean valley. – *Phyton* 36: 65–81.
- & — (1996b). Survey of heavy metal deposition at the Schulterberg (Achenkirch Altitude Profiles) by using basidiomycetes as bioindicators. – *Phyton* 36: 155–162.
- Moser, M. (1997). Contribution to the knowledge of North American *Suillus* species (Basidiomycotina, Boletales). – *Mycotaxon* 65: 301–402.
- & J. F. Ammirati (1997). Studies on North American *Cortinarii*. 4. New and interesting *Cortinarius* species (subgen. *Phlegmacium*) from oak forests in Northern California. – *Sydowia* 49: 1:25–48.
- (1998a). On the occurrence of two *Cortinarius* species described by Bresadola in North America. *Boll. – Gruppo micol. Bresadola* 40: 337–342.
- (1998b). Notes on some Mediterranean *Cortinarii*. – *Micol. Veg. Mediterranea* 12: 121–135.
- & J. F. Ammirati (1999). Studies in North American *Cortinarii*. 5. New and interesting *Phlegmacia* from Wyoming and the Pacific North West. – *Mycotaxon* 72: 289–321.
- , U. Peintner & W. Klofac (1999). Observations on the occurrence of *Rhizopogon pannosum* in Austria. – *Österr. Zeitschr. Pilzk.* 8: 5–8.
- Peintner, U., M. Kirchmair, M. Moser, R. Pöder & H. Ladurner (1999). Ergebnisse der 26. Mykologischen Dreiländertagung in Rotholz-Jenbach (Tirol) vom 29. August bis 5. September 1998. – *Oesterr. Zeitschr. Pilzk.* 8: 83–123.
- Moser, M. & J. F. Ammirati (2000). Studies in North American *Cortinarii*. 6. New and interesting taxa in subgenus *Phlegmacium* from the Pacific States of North America. – *Mycotaxon* 74: 1–36.
- & U. Peintner (2000). *Rhizopogon pannosus* – *Rhizopogon pumilionus*? – *Österr. Zeitschr. Pilzk.* 9: 17–22.
- & M. Kirchmair (2001). Notes on two rare *Lactarius* species. – *Czech Mycology 2000*: 317–322.
- (2001a). Rare, debated and new taxa of the genus *Cortinarius* (Agaricales). – *Libreria Mykoflora, Alassio*. pp. 57.
- (2001b). Beobachtungen zur Gattung *Volvariella*. – *Österr. Zeitschr. Pilzk.* 10: 181–184.
- , H. Ladurner, U. Peintner & M. Kirchmair (2001). *Gymnopilus turficola* (Agaricales), a new species from sub-Arctic palusa mires and its phylogenetic relationship based on ITS sequences. – *Nordic Journ. Bot.* 21: 321–327.
- Peintner, U., N. L. Bougher, M. A. Castellano, J.-M. Moncalvo, M. Moser, J. M. Trappe & R. Vilgalys (2001). Multiple origins of sequestrate fungi related to *Cortinarius* (Cortinariaceae). – *Amer. Journ. Bot.* 88: 2168–2179.
- Moser, M. (2002a). Studies in the North American *Cortinarii*. 7. New and interesting species of *Cortinarius* subgen. *Telamonia* from the Rocky Mountains. – *Fedde's Repert.* 113: 48–62.
- (2002b). Some aspects of *Cortinarius* associated with *Alnus*. – *Journ. J.E.C.* 5: 47–48.
- & U. Peintner (2002a). The species complex *Cortinarius scaurus* – *C. herpeticus* based on morphological and molecular data. – *Micol. Veget. Mediterranea* 17: 3–17.
- & — (2002b). Die phylogenetischen Beziehungen der *Cortinarius aureopulverulentus* Gruppe. – *Journ. J.E.C.* 5: 28–48.
- Peintner, U., E. Horak, M. Moser & R. Vilgalys (2002). Phylogeny of *Rozites*, *Cuphocybe* and *Rapacea*. – *Mycologia* 94: 620–629.
- , M. Moser & R. Vilgalys (2002a). *Thaxterogaster* is a taxonomic synonym of *Cortinarius*: new names and new combinations. – *Mycotaxon* 81: 177–184.

- , — & R. Vilgalys (2002b). *Rozites*, *Cuphocybe* and *Rapacea* are taxonomic synonyms of *Cortinarius*: new names and new combinations. – Mycotaxon 83: 447–452.
- Thomas, K. A., U. Peintner, M. Moser & P. Manimohan (2002). *Anamika*, a new mycorrhizal genus of Cortinariaceae from India and its phylogenetic position based on ITS and LSU sequences. – Mycol. Res. 108: 245–251.
- Moser, M. & W. Jülich (1985–2002). Farbatlas der Basidiomyzeten. Lieferungen 1–19. – G. Fischer. Stuttgart.

Publications submitted or in print

- Moser, M. (2002). Subalpine conifer forests in the Rocky Mts., the Alps, and the Altai. – Festschrift O. K. Miller. (in press).
- Peintner, U., M. Moser, K. A. Thomas, & P. Manimohan (2002). First records of ectomycorrhizal *Cortinarius* species (Agaricales, Basidiomycetes) from tropical India and their phylogenetic position based on rDNA ITS sequences. – Mycol. Res. (in press)
- , J.-M. Moncalvo, M. Moser & R. Vilgalys. Rapid and ancient radiation of the ectomycorrhizal mushroom genus *Cortinarius* (Agaricales, Basidiomycota) as indicated by multiple-gene phylogenies. – Syst. Biol. (submitted).

Nachtrag

- Moser, M. (1959c). Besprechungen: Pilzflora subarktischer und alpiner Höhengebiete. Zeitschr. Botanik. 47: 529–531.
- Pöder, R., Moser, M. (1989). Eine einfache, empfindliche Methode zum makrochemischen Nachweis von Orellanin. Mycol. Helv. 3: 283–290.
- Pellizari, V. & M. Moser. (1999). Non-protein Amino-acids as toxic principle in species of *Amanita*. Pagine di Micologia 11: 99–104.
- Keller, G., & M. Moser, (2001). Die Cortinariaceae Österreichs. Catalogus Florae Austriae III. Pilze Heft 2. Agaricales: Cortinariaceae. 220 pp.
- Moser, M. (2002c). Addition and correction to: Some aspects of *Cortinarius* associated with *Alnus*. Jour. J.E.C. 5: 47–48.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Sydowia](#)

Jahr/Year: 2003

Band/Volume: [55](#)

Autor(en)/Author(s): Anonymus

Artikel/Article: [Obituary Prof. Dr. M. M. Moser. 1-17](#)