

Kuulo Kalamees – 75

Kuulo Kalamees was born in Tartu on April 15, 1934. In 1958, he graduated from the University of Tartu as a biologist-botanist, his thorough diploma paper treated the agarics of southeastern Estonia. In 1975, he defended his thesis “Agarics in Estonia. Taxonomy, ecology and distribution” for an academic degree of Doctor of Science. His first articles in the field of mycology were published in his student’s years already. During the fifty years he has published over 200 scientific and popular-scientific papers, including over 20 books of which he is author, co-author or editor. The bulk of the papers published by Kalamees are about agarics. The routes of his study trips extend from Estonia to the Russian Far East, but also to Finland, Norway, France, Italy, Newfoundland, Greenland. Since 1997, he is a *Professor Emeritus* of Tartu University. Kuulo Kalamees is one of the founders of “Folia Cryptogamica Estonica”.


Bibliography

- Kalamees, K. 1958. Sametkõrges – meie talvine söögiseen. (*Collybia velutipes* (Curt.) Quéf. - our edible winter mushroom.) *Eesti Loodus* 1(1): 47–48. (In Estonian.)
- Kalamees, K. 1958. Vähetuntud söögiseen. (Little-known edible mushrooms.) *Eesti Loodus* 1(4): 221–225. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1958. Heinikud – hilissügisised söögiseen. (The *Tricholoma* – edible late autumn mushrooms.) *Eesti Loodus* 1(5): 308–309. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1958. Huvitavamate seente leide Eestist I. (Some interesting species of fungi from Estonia I.) *Florist. Märkmed* 1(1): 20–24. (In Estonian.)

- Kalamees, K. 1958. Seente näitus Tartus. (Exhibition of fungi in Tartu.) *Eesti NSV TA Toim., Biol.* (Proc. Estonian Acad. Sci., Biol.) 7(4): 326–327. (In Estonian.)
- Kalamees, K. 1959. Eesti riisikatest. (Species of *Lactarius* occurring in Estonia.) *Eesti Loodus* 2(4): 209–215. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1959. Seened näitusesaalis. (Mushrooms exhibition.) *Eesti NSV TA Toim., Biol.* (Proc. Estonian Acad. Sci., Biol.) 8(4): 323–326. (In Estonian.)
- Kalamees, K. 1960. Seente uurimise meetodikast ja nende tähtsusest fütotsönoosides. (Methods of fungus studies and the role of fungi in phytocoenoses.) *Eesti NSV TA Toim., Biol.* (Proc. Estonian Acad. Sci., Biol.) 9(4): 333–342. (In Estonian, summaries in German and in Russian.)
- Kalamees, K. 1960. Seente kooslust kõrgemate taimedega. (The symbiosis of fungi with higher plants.) *Eesti Loodus* 3(5): 268–274. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1960. Kurtna nõmmetaimkond. (Vegetation of the Kurtna heath.) In: L. Vöhandu (ed.) *Matemaatika-Loodusteaduskonna üliõpilaste teaduslikke töid* 1, pp. 182–204. Tartu State University. Tartu. (In Estonian.)
- Kalamees, K. 1960. Talvik (*Chimaphila umbellata* (L.) Nutt.) Eestis. (*Chimaphila umbellata* (L.) Nutt. in Estonia.) *Loodusuur. Seltsi Aastar.* 53: 85–94. (In Estonian, summaries in German and in Russian.)
- Trass, H., Miljan, A., Eichwald, K., Kingo, A. & Kalamees, K. 1960. *Index Seminum. Anno 1960 collectorum quae Hortus Botanicus Universitatis Tartuensis pro mutua commutatione offert.* Hortus Botanicus Universitatis Tartuensis. Tartu. 19 p.
- Kalamees, K. 1961. Huvitavamate seente leide Eestist II. (Some interesting species of fungi from Estonia II.) *Florist. Märkmed* 1(3): 125–130. (In Estonian.)
- Kalamees, K. 1961. Südasuvine matk Kurtna nõmmele. (A midsummer hike to Kurtna heath.) *Eesti Loodus* 4(4): 241–246. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1961. Eesti mürkseened. (Poisonous mushrooms of Estonia.) *Eesti Loodus* 4(5): 275–280. (In Estonian.)
- Kalamees, K. 1961. Esimene kevadseente näitus. (First exhibition of spring mushrooms.) *Eesti NSV TA Toim., Biol.* (Proc. Estonian Acad. Sci., Biol.) 10(3): 259–261. (In Estonian.)
- Kalamees, K. 1961. Eesti mürgistest seentest ning seenemürgistustest. (Poisonous mushrooms and mushroom poisonings in Estonia.) In: A. Rõõmusoks (ed.) *VI Eesti looduseuurijate päev. Ettekannete teesid*, pp. 21–23. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tartu. (In Estonian.)
- [Kalamees, K.] 1961. Aianduse, mesinduse ja kodunduse näitus. (Exhibition in horticulture, apiculture and domestic economy.) *Eesti Loodus* 4(1): 61–62. (In Estonian.)
- [Kalamees, K.] 1961. Kevadseente näitus TRÜ Botaanikaaias. (Spring mushrooms exhibited in the Botanical Garden of Tartu State University.) *Eesti Loodus* 4(5): 315–316. (In Estonian.)
- Kalamees, K. 1962. Обзор млечников (*Lactarius*) Эстонии. (Species of the genus *Lactarius* occurring in the Estonian S.S.R.) *Bot. Uurim.* 2: 133–152. (In Russian, summaries in English and in Estonian.)
- Kalamees, K. 1963. Vähetuntud söögiseeni II. (Some little-known edible mushrooms II.) *Eesti Loodus* 6(5): 276–280. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1963. Sugukonna *Cantharellaceae* süstemaatikast ja liikide levikust Eestis. (Taxonomy and distribution of species of *Cantharellaceae* in Estonia.) *Tartu Riikliku Ülikooli Toimetised* 136. *Botaanika-alased tööd* 6: 71–102. (In Estonian, summaries in German and in Russian.)
- Kalamees, K. 1963. Виды семейства *Cantharellaceae* в Советских Прибалтийских республиках. (Species of *Cantharellaceae* in the Baltic Republics.) In: A. Minkevichius (chief ed.) *Материалы второго симпозиума по вопросам исследования микро- и лишенофлоры Прибалтийских республик* (Proceedings of the second symposium. On the investigations of the mycolichen flora of the Baltic Republics), pp. 49–55. The Academy of Sciences of the Lithuanian SSR. Botanical Institute. Vilnius. (In Russian, summaries in German and in Lithuanian.)
- Järva, L., Kalamees, K., Kalamees, U., Nikolajeva, T., Parmasto, E. & Raitviir, A. 1963. *Juhend makro-seente kogumiseks ja määramiseks.* (Instructions for collecting macrofungi.) *Abiks Loodusevaatlajale* 48. 135 p. (In Estonian, summaries in German and in Russian.)
- Kalamees, K. 1964. Mükotsönoologia probleemidest. (On problems of mycocoenology.) In: A. Rõõmusoks (ed.) *VII Eesti looduseuurijate päeva ettekannete teesid*, pp. 17–18. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tartu. (In Estonian.)
- Kalamees, K. 1964. Kūbaraga mehikeste jahil. (Bog fungi.) In: A. Kukk & V. Masing. *Nigula raba* (Nigula bog), pp. 19–21. Eesti Riiklik Kirjastus. Tallinn. (In Estonian.)
- Kalamees, K. 1964. Tõnis Leisner 70-aastane. (70th birthday of Tõnis Leisner.) *Eesti Loodus* 7(2): 127. (In Estonian.)
- Kalamees, K., Kalda, A., Kukk, E., Masing, V. & Trass, H. 1964. Структурные элементы лесных ценозов. (Structural elements of forest communities.) In: V. Masing (ed.) *Программа и тезисы докладов научной конференции посвященной 100-летию со дня рождения профессора Н. И. Кузнецова*, pp. 41–44. Tartu State University. Tartu. (In Russian.)

- Kalamees, K. & Raitviir, A. 1964. Kevadseened. (Spring fungi.) In: *Juhendeid seente tundmaõppimiseks* (Instructions for fungus studies) 1, pp. 1–6. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tartu. (In Estonian.)
- Kalamees, K. 1965. Kust ja millal otsida kevadisi makroseeni? (Where and when to look for mushrooms in spring?) In: *Juhendeid seente tundmaõppimiseks* (Instructions for fungus studies) 2, pp. 5–8. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tartu. (In Estonian.)
- Kalamees, K. 1965. Основные проблемы и методика микоценологических исследований. (On problems and methods in mycocoenology.) In: E. Parmasto (ed.) Проблемы изучения грибов и лишайников (Problems in studying fungi and lichens), pp. 14–23. Academy of Sciences of the Estonian SSR. Tartu. (In Russian, summary in English.)
- Kalamees, K. 1965. Rand-seahernes (*Lathyrus maritima*). In: M. Kask (chief ed.) *Haruldasi kaitstavaid taimeliike Eestis*. (Seltene geschützte Pflanzenarten.) Abiks Loodusevaatlejale 53: 41–44. (In Estonian, summaries in German and in Russian.)
- Kalamees, K. 1965. Rand-ogaputk (*Eryngium maritimum*). In: M. Kask (chief ed.) *Haruldasi kaitstavaid taimeliike Eestis*. (Seltene geschützte Pflanzenarten.) Abiks Loodusevaatlejale 53: 53–55. (In Estonian, summaries in German and in Russian.)
- Kalamees, K. 1965. Palu-liivkann (*Arenaria stenophylla*). In: M. Kask (chief ed.) *Haruldasi kaitstavaid taimeliike Eestis*. (Seltene geschützte Pflanzenarten.) Abiks Loodusevaatlejale 53: 85–87. (In Estonian, summaries in German and in Russian.)
- Kalamees, K. 1965. Экология и ресурсы пластинчатых грибов в различных типах леса Восточной Эстонии. (Ecology and resources of agarics in different forest site types of eastern Estonia.) Автореферат диссертации на соискание ученой степени кандидата биологических наук. (Thesis for a scientific degree of a candidate in biology.) Tartu State University. Tartu. 32 p. (In Russian.)
- Kalamees, K. (compil.) 1966. *Seened*. (Fungi.) Valgus. Tallinn. 299 p. (In Estonian.)
- Kalamees, K. 1966. Siberi tatiku leid Eestist. (A find of *Suillus sibiricus* in Estonia.) *Eesti Loodus* 9(2): 118. (In Estonian.)
- Kalamees, K. 1966. Seened postmarkidel. (Mushrooms on postage stamps.) *Eesti Loodus* 9(3): 183–184. (In Estonian.)
- Kalamees, K. 1966. Sesonsetest muutustest seenkonnas. (Seasonal changes in the fungal cover.) *Eesti NSV TA Toim., Biol.* (Proc. Estonian Acad. Sci., Biol.) 15 (2): 216–230. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1966. Seente kogumine ja prepareerimine. (Collecting and preparation of fungi.) In: A. Kalda (ed.) *Välibotaanika. Botaanika õppepraktika materjale* (Field Botany. Materials of field practice in botany), pp. 23–31. Tartu State University. Tartu. (In Estonian.)
- Kalamees, K. 1966. Mükotsönoloogiline analüüs. (Mycocoenological analysis.) In: A. Kalda (ed.) *Välibotaanika. Botaanika õppepraktika materjale* (Field Botany. Materials of field practice in botany.), pp. 106–111. Tartu State University. Tartu. (In Estonian.)
- Kalamees, K. 1966. On mycocoenological methods based on investigations in the Estonian forests. In: *Czwarty kongres Europejskich mikologow*, pp. 11–12. Warszawa.
- Kalamees, K. 1966. О проблемах микоценологии. (On some problems of mycocoenology.) Scientific works, Vol. 74, Botany, 2nd Series. P. Stuchka Latvian State University. Riga. pp. 54–58. (In Russian, summaries in English and in Latvian.)
- Kalamees, K. 1966. О ресурсах съедобных грибов Эстонской ССР. (On the resources of edible mushrooms in the Estonian SSR. In: Материалы IV конференции молодых ученых Молдавии. Секция ботаники. (Proceedings of IV Conference of Young Researchers of Moldavia. Session of botany), pp. 56–59. Kishinev (Chişinău today). (In Russian.)
- Kalamees, K. 1968. Punamütsikesed mändide all. (Little Red Riding Hoods under the pine trees.) *Eesti Loodus* 11(8): 486. (In Estonian.)
- Kalamees, K. 1968. Mycocoenological methods based on investigations in the Estonian forests. *Acta Mycologica* 4(2): 327–335. (Summary in Polish.)
- Kalamees, K. 1968. Проблемы роста и развития плодовых тел пластинчатых грибов. (On the growth and development of the fruit-bodies of agarics.) In: A. Minkevichius (ed.) *Proceedings of the fifth Symposium on the Investigations of the Myco-Lichen Flora of the Baltic Republics*, pp. 66–69. Academy of Sciences of the Lithuanian SSR. Institute of Botany. Vilnius. (In Russian, summary in English.)
- [Kalamees, K. & Viidalepp, J.] 1968. Mükoloogid ja entomoloogid suvelaagris. (Summer camp of mycologists and entomologists.) *Eesti Loodus* 11(11): 703. (In Estonian.)
- Kelder, H. & Kalamees, K. 1968. Puravikud üllatasid. (Surprising new finds of Boletaceae.) *Eesti Loodus* 11(5): 271–272. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1969. Seeneressurssidest Ida-Eesti metsakasvukohatüüpides. (On fungal resources in certain East Estonian forest types.) *Loodusuur. Seltsi Aastar.* 59: 203–223. (In Estonian, summaries in English and in Russian.)
- [Kalamees, K.] 1969. Mükoloogide kevadmatk-69. (An outing of mycologists in the spring of 1969.) *Eesti Loodus* 12(8): 511. (In Estonian.)
- Kalamees, K. 1969. Seeni haavalt ja haava alt. (Fungi on and underneath aspen.) *Eesti Loodus* 12(9):

- 532–534. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1969. Sügiseseeni kevadel. (Autumn mushrooms in spring.) *Eesti Loodus* 12(9): 569–570. (In Estonian.)
- Kalamees, K. (compil.). 1969. *Meie seeni*. (Our mushrooms.) Valgus. Tallinn. 80 p. (In Estonian.)
- Kalamees, K. 1969. Mycocoenological research in Estonia. In: L. Laasimer (ed.) *Plant Taxonomy, Geography and Ecology in the Estonian S.S.R.*, pp. 34–37. Valgus. Tallinn.
- Kalamees, K. 1970. Pildikesi Kõrvemaa seenekavadest. (Springtime fungi in the Kõrvemaa area.) *Eesti Loodus* 13(4): 239. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1970. Rännakud saarte kevadesse. (Springtime hiking on the islands.) *Eesti Loodus* 13(5): 266–272. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1970. Kaseseenid. (Birch Mushrooms.) *Eesti Loodus* 13(10): 602–604. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1970. The preliminary list of Agaricales at the Vooremaa Experimental Area. In: T. Frey, L. Laasimer & L. Reintam (eds.) *Estonian Contributions to the International Biological Programme 1*, pp. 117–119. Academy of Sciences of the Estonian S.S.R. Estonian Republican Committee for IBP. Tartu.
- Kalamees, K. 1970. Seente osast ja uurimisvõimalustest metsa ökosüsteemides. (The role of fungi in forest ecosystems.) In: J. Toom (ed.) *IX Eesti Looduseuurijate Päeva ettekanded*, pp. 104–105. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tartu. (In Estonian.)
- Kalamees, K. 1970. Seente kogumine ja tundmaõppimine. (Collecting and study of fungi.) In: A. Kalda (compil.) *Välibotaanika. Botaanika õppepraktika materjale*. Teine täiendatud ja parandatud trükk (Field Botany. Materials of field practice in botany, 2nd completed and improved edition), pp. 38–45. Tartu State University. Tartu. (In Estonian.)
- Kalamees, K. 1970. К систематике и распространению видов Strobilurus и Baeospora в Эстонии. (On the taxonomy and distribution of the genera Strobilurus Sing. and Baeospora Sing. in Estonia.) *Tartu Riikliku Ülikooli Toimetised 268. Botaanikalased tööd 9*: 374–404. (In Russian, summary in English.)
- [Kalamees, K.] 1970. Loodusuurijate Seltsi mükoloogiasektsioonis. (News from Mycological Section of the Naturalists' Society.) *Eesti Loodus* 13(3): 191. (In Estonian.)
- [Kalamees, K.] 1970. Eesti mükoloogide kevadmatk-70. (Annual spring outing of Estonian mycologists.) *Eesti Loodus* 13(8): 511. (In Estonian.)
- Frey, T. & Kalamees, K. (eds.) 1970. *Estonian National Programme for IBP*. Academy of Sciences of the Estonian S.S.R. Estonian Republican Committee for IBP. Tartu. 29 p.
- Kalamees, K. 1971. *Eesti seente määraja 1*. (The key to Estonian fungi 1.) Tartu State University. Tartu. 229 p. (In Estonian.)
- Kalamees, K. 1971. Seened parkides ja tänavail. (Mushrooms in parks and streets.) *Eesti Loodus* 14(7): 423. (In Estonian.)
- Kalamees, K. 1971. Lepikute seeni. (Mushrooms in alder forests.) *Eesti Loodus* 14(9): 533–534. (In Estonian.)
- Kalamees, K. 1971. Some methodological aspects of mycocoenology. In: T. Frey, K. Kalamees & L. Reintam (eds.) *Estonian Contributions to the International Biological Programme 2*, pp. 33–46. Academy of Sciences of the Estonian S.S.R. Estonian Committee for IBP. Tartu.
- Kalamees, K. 1971. Peculiarities in the growth and development of fruit-bodies in some fungal species. In: T. Frey, K. Kalamees & L. Reintam (eds.) *Estonian Contributions to the International Biological Programme 3*, pp. 47–62. Academy of Sciences of the Estonian S.S.R. Estonian Committee for IBP. Tartu.
- Kalamees, K. 1971. Theoretical aspects of mycocoenology. *Eesti NSV TA Toim., Biol.* (Proc. Estonian Acad. Sci., Biol.) 20(2): 150–158. (Summaries in Estonian and in Russian.)
- Kalamees, K. 1971. Perekond talvik – Chimaphila Pursh. (The Genus Chimaphila Pursh.) In: K. Eichwald, K. Kalamees, M. Kask, H. Krall, V. Kuusk, V. Masing, A. Paivel, V. Puusepp, A. Remmel, S. Talts, Ü. Tamm, L. Viljasoo (compil.) *Eesti NSV flora 8* (Flora of the Estonian SSR 8), pp. 81–84. Valgus. Tallinn. (In Estonian, summaries in English and Russian.)
- Kalamees, K., Kelder, H. & Lasting, V. 1971. Eesti mükoloogide V suvelaager Hiiuumaal. (Estonian mycologists' summer foray on Hiiuumaal Is.) In: *Juhendeid seente tundmaõppimiseks 4*. (Instructions for fungus study 4), pp. 1–10. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tartu. (In Estonian.)
- Kalamees, K. & Kollom, A. 1971. On the biological productivity of Agaricales in forest ecosystems. In: T. Frey, K. Kalamees & L. Reintam (eds.) *Estonian Contributions to the International Biological Programme 3*, pp. 29–46. Academy of Sciences of the Estonian S.S.R. Estonian Committee for IBP. Tartu
- Kalamees, K. & Kollom, A. 1971. Количественный анализ плодовых тел макрогрибов в сложном ельнике. (Quantitative analysis of mushroom fruit bodies in a complex spruce forest.) In: T. Frey (ed.) Биологическая продуктивность ельников (Biological Productivity of the Spruce Forest), pp. 95–100. Estonian Republican Committee for IBP. Tartu. (In Russian.)
- Frey, T. & Kalamees, K. (eds.) 1971. *Estonian International Biological Programme*. Academy of Sciences of the Estonian S.S.R. Estonian Republican Committee for IBP. Tartu. 29 p

- Frey, T. & Kalamees, K. (eds.) 1971. IBP Eesti rahvuslik programm (*Estonian International Biological Programme*). Eesti NSV Teaduste Akadeemia (Academy of Sciences of the Estonian S.S.R) Rahvusvahelise Bioloogiaprogrammi Eesti Vabariiklik Komitee (Estonian Republican Committee for IBP.) Tartu. 34 p. (In Estonian.)
- Frey, T. & Kalamees, K. (eds.) 1971. Эстонская национальная программа по МБИ. (Estonian International Biological Programme.) Academy of Sciences of the Estonian S.S.R. Estonian Republican Committee for IBP. Tartu. 37 p. (In Russian.)
- Frey, T., Kalamees, K. & Reintam, L. (eds.) 1971. *Estonian Contributions to the International Biological Programme 2*. Academy of Sciences of the Estonian S.S.R. Estonian Committee for IBP. Tartu. 227 p.
- Frey, T., Kalamees, K. & Reintam, L. (eds.) 1971. *Estonian Contributions to the International Biological Programme 3*. Academy of Sciences of the Estonian S.S.R. Estonian Committee for IBP. Tartu. 233 p.
- Kalamees, K. 1972. *Eesti seente määraja 2*. (The key to Estonian fungi 2.) Tartu State University. Tartu. 134 p. (In Estonian.)
- Kalamees, K. 1972. Tammeseened. (Oak fungi.) *Eesti Loodus* 15(9): 534–535. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1972. Liudikulaadsete kevadseente levikust Eesti läänesaartel. (On the distribution of the spring species of Pezizales.) *Loodusuur. Seltsi Aastar.* 61: 86–96. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1973. Männimetsade lehkiseeni. (Agaricales of pine woods.) *Eesti Loodus* 16(3): 162–163. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. & Kalamees, U. 1973. Huvitavamate seente leide Eestist III. (Interesting fungi from Estonia III.) *Florist. Märkmed* 1(5): 267–273. (In Estonian.)
- Kalamees, K. & Lasting, V. 1973. Loodusuurijate Seltsi mükoloogiasektsioon ja Eesti mükoloogia arendamine. (Mycological Section of the Naturalists' Society and development of Estonian mycology.) In: V. Kuusk (ed.) *X Eesti Looduseuurijate päeva ettekannete kokkuvõtted*, pp. 20–25. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tallinn. (In Estonian.)
- Kalamees, K. & Lasting, V. 1973. Eesti ranniku ja meresaarte seenestiku omapärast. (Peculiarities of the mycobiota of the Estonian coastal areas and islands.) In: V. Kuusk (ed.) *X Eesti Looduseuurijate päeva ettekannete kokkuvõtted*, pp. 29–33. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tallinn. (In Estonian.)
- Kalamees, K. & Lasting, V. 1973. Mükoloogiasektsioon saab kümneaastaseks. (Tenth anniversary of mycology section of the Naturalists' Society.) *Eesti Loodus* 16(11): 682. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1974. Juubelijuttu Seenevanast. (Jubilee of a Mushroom Specialist [80th birthday of T. Leisner].) *Eesti Loodus* 17(1): 60–61. (In Estonian.)
- Kalamees, K. 1974. О некоторых принципах микогеографического анализа. (On some principles of a mycogeographical analysis.) In: A. Raitviir (ed.) *Advances in Mycology and Lichenology in Soviet Pribaltics*. Scripta Mycol. 5: 82–85. Academy of Sciences of the Estonian SSR. Institute of Zoology and Botany. Tartu. (In Russian, summary in English.)
- Kalamees, K. 1974. Материалы к флоре агариковых грибов хребта Терскей-Алатау юго-восточного Тянь-Шаня. (Data on agarics of the Terskej-Alatau Range of the southeastern Tyan'-Shan' Mountains.) In: Sh. I. Kogan (chief ed.) Пятая конференция по спорным растениям Средней Азии и Казахстана. Тезисы докладов 1, pp. 142–143. Academy of Sciences of the Turkmenian SSR. Institute of Botany. Ashkhabad. (In Russian.)
- Kalamees, K. & Lasting, V. 1974. *Eesti puravikulised (Strobilomycetaceae, Gyrodontaceae, Boletaceae)*. (Estonian Boletes.) Valgus. Tallinn. 48 p. (In Estonian, summaries in English and in Russian.)
- Urbonas, V., Kalamees, K. & Lukin, V. 1974. Конспект изучения агариковых грибов Литовской ССР, Латвийской ССР, Эстонской ССР. (Материалы 1778–1973 гг.) (The list of the Agaricales Flora of the Baltic Republics (Lithuania, Latvia, Estonia).) Mintis. Vilnius. 131 p. (In Russian, summaries in English and in Estonian.)
- Kalamees, K. 1975. On some principles of investigation of fungi in ecosystems. In: *Abstracts of the Papers Presented at the XII International Botanical Congress, 1*. p. 62. Nauka. Leningrad (St Petersburg today).
- Kalamees, K. 1975. Tõnis Leisner 25. XII 1893 – 18. IV 1975. (In memoriam Tõnis Leisner.) *Eesti Loodus* 18(11): 678. (In Estonian.)
- Kalamees, K. 1975. Агариковые грибы Эстонии (*Polyporales, Boletales, Russulales, Agaricales*). Систематика, экология, распространение. (Agarics of Estonia (Polyporales, Boletales, Russulales, Agaricales). Taxonomy, ecology and distribution.) Thesis of the Dissertation for the Degree of D.Sci. (Biol.). Tallinn. 110 p. (In Russian.)
- Kalamees, K. 1976. *Meie seeni. 2*. täiendatud ja parandatud trükk. (Our mushrooms. Second edition.) Valgus. Tallinn. 144 p. (In Estonian.)
- Kalamees, K., Kelder, H. & Lasting, V. 1976. Eesti mükoloogide teaduslikud ühismatkad 1957–1971. (Joint exploring trips of Estonian mycologists in 1957–1971.) *Eesti Loodusuur. Seltsi Aastar.* 64: 16–37. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1977. Положение грибных группировок в структуре экосистем. (Fungal communities in the structure of ecosystems.) In: B. A. Tomilin (ed.)

- Симпозиум “Изучение грибов в биогеоценозах”, Москва, 24-28 мая 1977 г. Тезисы докладов, pp. 6–7. Nauka. Leningrad (St Petersburg today). (In Russian.)
- Kalamees, K. 1977. *Mitrophora hybrida* найден в Эстонии. (*Mitrophora hybrida* in Estonia.) *Folia Cryptog. Estonica* 9: 7. (In Russian, summary in English.)
- Kalamees, K. 1978. Uus napsikuliik Eestis. (New species of *Pluteus patricius* in Estonia.) *Eesti Loodus* 21(10): 645. (In Estonian.)
- Kalamees, K. 1978. Geographical peculiarities of the Estonian agaric flora. In: *The abstracts of lectures (7th Congress of European Mycologists, Budapest, Hungary, September 1978)*, p. 25. Budapest.
- Kalamees, K. 1978 (1979). A list of the Estonian Polyporales, Boletales, Russulales and Agaricales. *Scripta Mycol.* 8: 5–82.
- Kalamees, K. 1978 (1979). A chorological review of the agarics occurring in Estonia. *Scripta Mycol.* 8: 83–134.
- Kalamees, K. (ed.) 1978. *Eesti Looduseuurijate Seltsi Aastaraamat 66. Vooremaa kuusikute ökoloogia probleeme*. Valgus. Tallinn. 157 p.
- Kalamees, K. & Lasting, V. 1978. Mükoloogiasektsioon. (Section of mycology.) In: V. Kaavere & U. Roosimaa (eds.) *125 aastat Eesti Looduseuurijate Seltsi* (125 years of Estonian Naturalists' Society), pp. 85–87. Estonian Naturalists' Society at the Academy of Sciences of the Estonian SSR. Tartu. (In Estonian.)
- Kalamees, K. & Vaasma, M. 1978. Грибы песчаных пустынь Средней Азии. (Fungi of the Middle Asian sandy deserts.) In: V. V. Mel'nikova (chief ed.) *Материалы VI конференции по споровым растениям Средней Азии и Казахстана*, pp. 168–169. Academy of Sciences of the Tadjik S.S.R. Institute of Botany. Dushanbe. (In Russian.)
- Kalamees, K. 1979. *Eesti riisikad*. (The genus *Lactarius* in Estonia.) Valgus. Tallinn. 62 p. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1979. Eesti niitude seenkond ja selle sesoonne dünaamika. (The fungal cover and its seasonal dynamics of the Estonian meadows.) *Eesti Loodusuur. Seltsi Aastar.* 67: 38–54. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1979. Kas seeni jätkub? (Our mushroom resources and their use.) *Eesti Loodus* 22(9): 551–558. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1979. Abruka seenerikkused. (Mushroom resources of Abruka.) *Eesti Loodus* 22(11): 739. (In Estonian.)
- Kalamees, K. 1979. The role of fungal groups in the structure of ecosystems. *Eesti NSV TA Toim., Biol.* (Proc. Estonian Acad. Sci., Biol.) 28(3): 206–213. (Summaries in Estonian and in Russian.)
- Kalamees, K. 1979. Наши грибы. (Our mushrooms.) Valgus. Tallinn. 144 p. (In Russian.)
- Kalamees, K. 1979. Fungi of volcanic regions of Kamchatka. In: S. S. Kharkevich (chief ed.) *XIV Pacific Science Congress. USSR, Khabarovsk, August 1979. Committee H, Botany. Abstracts of Papers*, pp. 20–22. Pacific Science Association. Moscow.
- Kalamees, K. (ed.) 1979. *Eesti Looduseuurijate Seltsi Aastaraamat 67. Eesti NSV niitude uurimise bioloogilisi probleeme*. (Year-Book of the Estonian Naturalists' Society 67. Some biological problems of investigations of the grassland of the Estonian S.S.R.) Valgus. Tallinn. 176 pp. (In Estonian, summaries in English and in Russian.)
- Kalamees, K., Lasting, V., Parmasto, E., Pöldmaa, P. & Raitviir, A. 1979. Грибы. (Fungi.) In: M. S. Boch & V. V. Masing *Экосистемы болот СССР. (Ecosystems of bogs in SSSR)*, pp. 27–29. Nauka. Leningrad (St Petersburg today). (In Russian.)
- Kalamees, K. & Raitviir, A. 1979. A preliminary list of macrofungi. In: T. Frey (ed.) *Spruce forest ecosystem structure and ecology II*, pp. 30–40. Academy of Sciences of the Estonian S.S.R. Estonian Republican Committee for IBP. Tartu.
- Kalamees, K. 1980. Eesti mükoriisaseened. (Estonian mycorrhizal fungi.) *Metsand. Uurim.* 16: 73–84. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1980. The composition and seasonal dynamics of the fungal cover on mineral soils. *Scripta Mycol.* 9: 5–70.
- Kalamees, K. 1980. Trophic groups of Estonian agarics. *Scripta Mycol.* 9: 71–98.
- Kalamees, K. (ed.) 1980. *Eesti Looduseuurijate Seltsi Aastaraamat 68. Eesti NSV taime- ja seenevarud*. Valgus. Tallinn. 172 pp.
- Kalamees, K. & Vaasma, M. 1980. Eesti seenevarud, nende senine kasutamine ja perspektiivid. (Estonian reserves of fungi, their utilization and prospects.) *Eesti Loodusuur. Seltsi Aastar.* 68: 15–31. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1981. Fungal cover of anthropogenous sites in Estonia. In: L. Laasimer (ed.) *Anthropogenous changes in the plant cover of Estonia*, pp. 95–107. Academy of Sciences of the Estonian S.S.R. Institute of Zoology and Botany. Tartu.
- Kalamees, K. 1981. Агарикальные грибы Бадхызского заповедника. (Agaric fungi of Badkhyz Nature Reserve.) *Folia Cryptog. Estonica* 15: 5–8. (In Russian, summary in English.)
- Kalamees, K. 1981. Buchbesprechungen: E. Horak: Entoloma (Agaricales) in Indomalaya and Australasia. 1980. Beihefte zur Nova Hedwigia, H. 65. *Nova Hedwigia* 35: 805–806.
- Kalamees, K. & Kollom, A. (compil.) 1981. *Suurseente fenoloogia, arvukus ja produktisioon salukuusikus*. (Phenology, abundance and productivity of macrofungi in the hardwood-spruce forest.) Abiks loodusevaatlejale 78. 100 p. Tartu. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. & Vaasma, M. 1981. Macromycetes of Kamchatka. *Folia Cryptog. Estonica* 16: 1–8. (Summary in Russian.)

- Kalamees, K. 1982. The composition and seasonal dynamics of fungal cover on peat soils. In: V. Masing (compil.) *Peatland ecosystems*. Estonian Contributions IBP 9, pp. 12–29. Valgus. Tallinn.
- Kalamees, K. & Raitviir, A. 1982. A list of higher fungi of Estonian peatlands. In: V. Masing (compil.) *Peatland ecosystems*. Estonian Contributions IBP 9, pp. 30–33. Valgus. Tallinn.
- Kalamees, K. & Vaasma, M. 1982. Matsalu märgala suurseened I. (Macromycetes of the Matsalu Wetland I.) In: E. Kastepõld (compil.) *Loodusvaatlusi 1980, I*, (Nature Observations 1980, I), pp. 126–135. Valgus. Tallinn. (In Estonian, summaries in English and in Russian.)
- Parmasto, E. & Kalamees, K. 1982. Охрана грибов в СССР. (Protection of fungi in the USSR) In: H. A. Dorozhkin (chief ed.) Экология и биология низших растений. Тезисы докладов Всесоюзного симпозиума микологов и лихенологов. (IX Симпозиум микологов и лихенологов Прибалтийских советских республик и Белорусской ССР), pp. 120–121. The Academy of Sciences of the Byelorussian SSR. Minsk. (In Russian.)
- Kalamees, K. 1983. Запасы съедобных грибов Эстонии и их охрана. (Resources of Estonian edible mushrooms and their protection.) In: L. K. Pozdnyakov (ed.) Проблемы продовольственного и кормового использования недревесных и второстепенных лесных ресурсов. Тезисы докладов Всесоюзного совещания, 24–26 мая 1983, p. 178. Learned Council for Forest Problems. Krasnoyarsk. (In Russian.)
- Kalamees, K. 1983. Влияние деятельности человека на состав грибного покрова в экосистемах. (Influence of human activity on the fungal cover in ecosystems.) In: J. Kurvits (chief ed.) Человек, растительность и почва, pp. 48–61. Academy of Sciences of the Estonian S.S.R. Institute of Zoology and Botany. Tartu. (In Russian, summary in English.)
- Kalamees, K. 1983. Buchbesprechungen: O. Hilber: Die Gattung Pleurotus (Fr.) Kummer. Bibliotheca Mycologica, Band 87. *Nova Hedwigia* 37: 221–224. (In German.)
- Kalamees, K. & Vaasma, M. 1983. Некоторые интересные находки агариковых грибов в южной части Кавказского государственного заповедника. (Some interesting agarics in the southern part of the Caucasian State Nature Reserve.) In: I. G. Nakhutsrishvili (ed.) Материалы VI Закавказской конференции по спорным растениям, pp. 79–80. Academy of Sciences of the Georgian SSR. Tbilisi. (In Russian.)
- Faizova, S. & Kalamees, K. 1983. Новые виды агариковых грибов из Таджикистана. (New species of agarics in Tajikistan.) Известия Академии Наук Таджикской ССР. Отделение Биологических Наук (Izv. Akad. Nauk Tadzhihsk. SSR., Otd. Biol. Nauk.) 1(90): 86–88. (In Russian.)
- Kalamees, K. 1984. Matsalu seenestiku omapärast ja selle kaitsest. (Peculiarities and protection of the fungal cover of Matsalu.) In: V. Paakspuu (compil.) *Eesti NSV riiklike looduskaitsealade teaduslikud tööd 4. Matsalu loodusest*, pp. 57–60. Valgus. Tallinn. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1984. *Psathyrella badhyzensis* Kalamees в Средней Азии. (*Psathyrella badhyzensis* in Middle Asia.) In: E. I. Andreyeva, Z. M. Byzova, M. P. Vasyagina, F. I. Kamaletdinova & E. P. Kozenko (eds.) Конференция по спорным растениям Средней Азии и Казахстана. Тезисы докладов, pp. 29–30. Academy of Sciences of the Kazakh SSR. Alma-Ata (Almaty today). (In Russian.)
- Kalamees, K. & Kovalenko, A. E. 1984. К флоре макромицетов Ленинградской области. (Ad floram macromycetum regionis Leningradiensis.) *Novosti Sist. Nizsh. Rast.* 21: 91–96. (In Russian.)
- Kalamees, K. & Vaasma, M. 1984. Matsalu märgala suurseened II. (Macromycetes of the Matsalu Wetland II.) In: E. Mägi (compil.) *Loodusvaatlusi 1981, I*, (Nature Observations 1981, I), pp. 131–142. Valgus. Tallinn. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1985. Matsalu märgala seenkond. (Fungal cover of the Matsalu wetland.) In: E. Kumari (compil.) *Matsalu – rahvusvahelise tähtsusega märgala* (Matsalu – a Wetland of International Importance), pp. 126–139. Valgus. Tallinn. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1985. *Agaricus luteofocculosus* sp. nova. *Folia Cryptog. Estonica* 17: 1–2. (Summary in Russian.)
- Kalamees, K. 1985. *Phaeogalera oedipus* (Cooke) Romag. в Советском Союзе. (*Phaeogalera oedipus* (Cooke) Romag. in the U.S.S.R.) *Folia Cryptog. Estonica* 18: 1–4. (In Russian, summary in English.)
- Kalamees, K. & Vimba, E. 1985. Jauni Slīteres Valsts rezervāta mikofloras dati. (New data of fungi in Slitere Nature Reserve.) *Mēšsaimniecība un Mežrūpniecība* 1985(1): 33–38. (In Latvian, summary in Russian.)
- Kalamees, K. 1986. *Seenespekter*. (Mushrooms spectrum.) Valgus. Tallinn. 64 p. (In Estonian.)
- Kalamees, K. 1986. Eesti loometsade seenkond. (The fungal cover of the alvar forests in Estonia.) *Eesti Loodusuur. Seltsi Aastar.* 70: 60–65. (In Estonian, summaries in English and in Russian.)
- Urbonas, V., Kalamees, K. & Lukin, V. 1986. *Conspetus Florum Agaricalium Fungorum (Agaricales s.l.) Lithuaniae, Latviae et Estoniae*. (The list of the Agaricales s.l. flora of the Baltic republics (Lithuania, Latvia, Estonia).) Mokslas. Vilnius. 139 p. (In Latin, summaries in Lithuanian, Latvian, Estonian, Russian and in English.)
- Vaasma, M., Kalamees, K. & Raitviir, A. 1986. Макромицеты Кавказского Государственного Заповедника. (Macrofungi of the Caucasian State Nature Reserve.) *Scripta Mycol.* 13. 106 p. (In Russian, summary in English.)
- Kalamees, K. 1987. *Inocybe ovatocystis* found in Estonia. *Folia Cryptog. Estonica* 24: 16. (Summary in Russian.)

- Kalamees, K. 1987. On the Agaricales flora of the Zaamin National Park I. *Folia Cryptog. Estonica* 26: 1–9.
- Leisner, T. & Kalamees, K. 1987. *Eesti narmasnutid*. (The genus *Inocybe* in Estonia.) Valgus. Tallinn. 144 pp. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. 1988. Seenestiku kaitse iseärasused, põhimõtted ja abinõud. (Peculiarities, principles and measures of the conservation of the fungal cover.) In: L. Laasimer (ed.) *Taimeriigi kaitsest Eesti NSV-s* (Protection of plant kingdom in Estonian SSR), pp. 87–90. Valgus. Tallinn. (In Estonian.)
- Kalamees, K. (ed.) 1988. *Eesti Looduseuurijate Seltsi Aastaraamat 72. Eesti saarte loodus ja selle resurside kasutamine*. (Year-Book of the Estonian Naturalists' Society 72. Nature of Estonian islands and the use its resources.) Valgus. Tallinn. 196 p. (In Estonian, summaries in English and in Russian.)
- Kalamees, K., Ksenofontova, T. & Zobel, M. 1988. Растительность камового поля Куртна и его динамика за последнее тридцатилетие. (Vegetation of the Kurtna heaths and its dynamics during the latest 30 years.) In: A. Lekavichius (chief ed.) *Материалы XIX экспедиции-конференции ботаников Прибалтики*, pp. 56–58. Academy of Sciences of the Lithuanian SSR. Institute of Botany. Vilnius. (In Russian.)
- Kalamees, K. & Silver, S. 1988. Fungal productivity of pine heaths in North-West Estonia. *Acta Bot. Fenn.* 136: 95–98.
- Kalamees, K. 1989. New and interesting agarics and boletes from East-Europe and Asia. *Opera Botanica* 100: 135–145.
- Kalamees, K. 1989. Modern treatment of the *Armillaria mellea* group in Estonia. In: E. Parmasto (ed.) *Tenth Congress of European Mycologists. Abstracts*. Scripta Mycol. 17, p. 50. Institute of Zoology and Botany of the Academy of Sciences of the Estonian SSR. Tallinn.
- Kalamees, K. 1989. On the Agaricales Flora of the Zaamin National Park II. *Folia Cryptog. Estonica* 27: 1–11.
- Kalamees, K. & Vaasma, M. (compil.) 1989. *The preliminary list of fungi registered in the localities of scientific excursions*. (Tenth Congress of European Mycologists.) Estonian Academy of Sciences. Tallinn. 43 p.
- Kalamees, K. 1990. Probleme des Pilzschutzes in der Estnischen SSR. *Boletus* 14(2): 33–35. (In German.)
- Kalamees, K. 1990. Peeter Põldmaa (11. III 1929–23. V 1990). (Peeter Põldmaa (March 11, 1929–May 23, 1990). In memoriam.) *Eesti Loodus* 33(9): 616. (In Estonian.)
- Kalamees, K. 1991. Über Verbreitung von *Tricholoma nauseosum* und *Tricholoma dulciolens* in Estland. (Distribution of *Tricholoma nauseosum* and *Tricholoma dulciolens* in Estonia.) *Boletus* 15: 97–98. (In German.)
- Kalamees, K. 1991. Tõmmu riisikas jääb heaks söögiseeneks, kuigi ... (Lactarius necator will remain a good edible mushroom despite ...) *Eesti Loodus* 34(8): 513–514. (In Estonian.)
- Kalamees, K. 1992. *Tricholomella*, a new genus, with the distribution data of *Tricholomella constrictum*, comb. nov. in East Europe and Asia. *Persoonia* 14(4): 445–447.
- Kalamees, K. 1992. Book reviews: H. Dörfelt & H. Görner. 1989. *Die Welt der Pilze*. Urania-Verlag. 264 S. *Folia Cryptog. Estonica* 30: 30–31.
- Kalamees, K. 1992. Book reviews: E. M. Bulakh, S. P. Wasser, M. M. Nazarova & E. L. Nezdjominogo. 1990. *Plantae non Vasculares, Fungi et Bryopsida Orientis Extremi Sovietici*. Fungi. Tomus 1. Nauka. Leningrad. 408 p. *Folia Cryptog. Estonica* 30: 31–32.
- Kalamees, K. 1992. Mycobiota of alpine and subalpine site types in Kamchatka. In: D. Lamoure (ed.) *The fourth International Symposium on Arctic and Alpine Mycology, Abstracts*, p. 13. Lanslebourg.
- Kalamees, K. 1992. Georg Štšukin 1922–1992. (In memoriam Georg Shchukin /1922–1992/.) *Eesti Loodus* 35(12): 646. (In Estonian.)
- Kalamees, K. & Ivanov, A. I. 1992. *Lepista saeva* var. *anserina* (Fr.) comb. nova found in Russia. *Folia Cryptog. Estonica* 30: 29.
- Kalamees, K. 1993. Järvelja looduskaitsekvartali lehkseente nimestik. (A list of agarics of the Järvelja Forest Reserve.) *Eesti Loodusuur. Seltsi Aastar.* 74: 251–260. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. & Silver, S. 1993. Productivity of edible fungi in pine forests of the *Myrtillus* and *Vaccinium uliginosum* site types in North-Estonia. *Aquilo, Ser. Bot.* 31: 123–126.
- Kalamees, K. & Vaasma, M. 1993. Mycobiota of alpine and subalpine sites of Kamchatka. *Bibl. Mycol.* 150: 121–131.
- Kalamees, K. 1994. Verbreitungskonspekt der osteuropäischen und asiatischen *Tricholomatales*-Arten I. Die Gattung *Lyophyllum* P. Karst. (Distribution of the Eastern European and Asian species of *Tricholomatales*, I. The genus *Lyophyllum* P. Karst.) *Z. Mykol.* 60(1): 13–18. (In German, summary in English.)
- Kalamees, K. 1994. Verbreitungskonspekt der osteuropäischen und asiatischen *Tricholomatales*-Arten. II. Die Gattungen *Lyophyllum* P. Karst. (Fortsetzung), *Calocybe Kühner ex Donk*, *Tricholomella Zerova ex Kalamees*, *Asterophora Ditmar*: Fr. und *Hypsizygus* Sing. (Distribution of the Eastern European and Asian species of *Tricholomatales*, II. The genera *Lyophyllum* P. Karst. (supplement), *Calocybe Kühner ex Donk*, *Tricholomella Zerova ex Kalamees*, *Asterophora Ditmar*: Fr., *Hypsizygus* Sing. *Z. Mykol.* 60(2): 359–363. (In German, summary in English.)

- Kalamees, K. 1995. On *Rugosomyces fallax* and allied species (Tricholomatales). *Doc. Mycol.* 25(98–100): 229–236.
- Kalamees, K. 1995. Seenestik. (Mycobiota.) In: A. Raukas (compil.): *Eesti Loodus* (Estonia. Nature.), pp. 396–401. Valgus & Eesti Entsüklopeediakirjastus. Tallinn. (In Estonian, summaries in English and in Russian.)
- Kalamees, K. & Parmasto, E. 1995. Kaitsealused liigid. Seened. (Protected species. Fungi.) *Eesti Loodus* 38(8): 224–225. (In Estonian.)
- Kalamees, K. 1996. Seenestik. (Mycobiota.) In: K. Saaber (compil.) *Koguteos Virumaa*, pp. 133–137. Lääne-Viru Maavalitsus & Ida-Viru Maavalitsus. (In Estonian.)
- Kalamees, K. 1996. Kummalised rõngad kadakate vahel. (Strange rings among juniper shrubs.) *Eesti Loodus* 39(5/6): 138. (In Estonian, summary in English.)
- Kalamees, K. 1996. Check list of the tribus Lyophylleae (Tricholomatales: Tricholomataceae) in Baltic countries. In: E. Vimba, A. Piteršins, I. Avota (eds.) *Fungi and Lichens in the Baltic Region. 13 International Conference. Abstracts*, pp. 24–26. University of Latvia. Riga.
- Kalamees, K. & Štšukin, G. 1996. *Väike seeneraamat*. (A little book of fungi.) Valgus. Tallinn. 150 p. (In Estonian.)
- Kalamees, K. 1997. Seenestik. (Mycobiota.) In: T. Kukk & T. Kull (eds.) *Puisniidud* (Wooded meadows.) *Estonia maritima* 2: 97–98. (In Estonian, summary in English.)
- Kalamees, K. 1998. Seened. (Fungi.) In: T. Talvi (ed.) *Läänemaa 2. Loodus* (Lääne County 2. Nature.), pp. 97–100. Lääne Maavalitsus. Haapsalu. (In Estonian.)
- Kalamees K. 1998. Mycobiota of Estonia. In: *Problems of the botanical sciences at the boundary of XX and XXI centuries. Abstracts*, presented to the II (X) Congress of the Russian Botanical Society (26–29 May, 1998, St Petersburg). Vol. 2, p. 9. St Petersburg.
- Kalamees, K. & Vaasma, M. 1998. Seened, Fungi. In: V. Lilleleht (ed.) *Eesti Punane raamat* (Red Data Book of Estonia), pp. 20–26. Eesti Keskkonnaministeerium ja Eesti Keskkonnafond. Tartu. (In Estonian, summary in English.)
- Järva, L., Kalamees, K., Kullman, B., Parmasto, E., Raitviir, A., Saar, I. & Vaasma, M. 1998. Red list of Estonian Fungi. In: C. Perini (ed.) *Conservation of fungi in Europe: 4th meeting of the European Council for the Conservation of Fungi*, Vipiteno, Italy; 9.–14.09.1997, pp. 136–138. Università degli Studi di Siena. Siena.
- Kalamees, K. & Vaasma, M. 1999. Mycobiota of the Island of Osmussaar. *Estonia Maritima* 4: 101–115. (Summary in Estonian.)
- Järva, L., Kalamees, K., Kullman, B., Parmasto, E., Raitviir, A., Saar, I. & Vaasma, M. 1999. *Distribution maps of Estonian fungi 2. Protected species and species of the Estonian Red Data Book*. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. 93 p. (In English and in Estonian.)
- Kalamees, K. & Botashev, R. 2000. Mycobiota of the Teberda State Biosphere Reserve (Polyporales, Boletales, Agaricales, Russulales). *Folia Cryptog. Estonica* 37: 27–38. (Summary in Estonian.)
- Kalamees, K. (ed.) 2000. *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.) Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Eesti seenestiku uurimise ajalugu. (The history of fungus studies in Estonia.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 6–7. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Riik seened – Fungi. In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), p. 18. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Riik esiviburlased, Stramenopila (Chromista). In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), p. 260. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Riik ainuraksed – Protozoa. In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), p. 270. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Seente kasvukohad Eestis. (Fungus site types in Estonia.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 291–317. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Seente geograafilise leviku iseärasused Eestis. (Peculiarities of the geographical distribution of fungi in Estonia.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 317. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Arealoogiline klassifikatsioon. (Chorological classification.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 318–319. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Söögiseened, nende saagikus, varud ja viljelemine Eestis. (Mushrooms, their productivity, resources and cultivation in Estonia.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 320–321. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)

- Kalamees, K. 2000. Ravimseened. (Therapeutic fungi.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 353–355. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2000. Seenekaitse. (Protection of fungi.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 369–372. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. & Kastianje, V. 2000. Eesti mürgised surseened. (Poisonous macromycetes of Estonia.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 327–331. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K., Parmasto, E., Raitviir, A., Järva, L., Kask, K., Vaasma, M., Liiv, V., Veldre, S., Ruubas, I. & Suija, A. 2000. Hõimkond kandseened, Basidiomycota. In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 127–250. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K., Suija, A. & Õpik, M. 2000. Seente toitumisrühmad. (Trophic groups of fungi.) In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 280–290. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Pöldmaa, K., Kalamees, K., Soobik, P. & Suija, A. 2000. Rühm teisseened, Deuteromycetes. In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 251–259. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Sarv, J. & Kalamees, K. 2000. Hõimkond viburseened, Chytridiomycota. In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 18–23. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Sarv, J. & Kalamees, K. 2000. Hõimkond munasseened, Oomycota. In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 260–269. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Sarv, J., Kalamees, K., Leenurm, K., Soobik, P. & Õpik, M. 2000. Hõimkond ikkesseened, Zygomycota. In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 24–29. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Sõmermaa, A.-L., Raitviir, A., Kalamees, K., Karis, H., Hanso, M., Kullman, B., Pöldmaa, K., Leenurm, K., Normet, T., Löiveke, H., Õpik, M., Ruubas, I., Soobik, P. & Suija, A. 2000. Hõimkond kottseened, Ascomycota. In: K. Kalamees (ed.) *Eesti seenestik*. (Mycobiota of Estonia.) (CD version.), pp. 30–126. Estonian Agricultural University, Institute of Zoology and Botany. Tartu. (In Estonian.)
- Kalamees, K. 2001. Taxonomy and ecology of the Tricholoma equestre group in the Nordic and Baltic countries. *Folia Cryptog. Estonica* 38: 13–23. (Summary in Estonian.)
- Kalamees, K. 2001. Mükofenoloogilised aastaajad Eestis. (Mycophenology in Estonia.) *Eesti looduse kalender*. Publicationes Instituti Geographici Universitatis Tartuensis 90: 119–138. (In Estonian.)
- Kalamees, K. 2002. Seened. (Fungi.) In: H. Kään, H. Mardiste, R. Nelis & O. Pesti (eds.) *Saaremaa 1* (Saaremaa 1), pp. 109–111. Eesti Entsüklopeediakirjastus. Tallinn. (In Estonian.)
- Kalamees, K. 2002. Pärnumaa seenestik. (Mycobiota of Pärnu County.) In: T. Kukk (ed.) XXV Looduseuurijate Päev. Pärnumaa Loodus (XXV Estonian Naturalists' Congress. Nature of Pärnu County (South-West Estonia).) pp. 51–56. Sulemees Publishers. Tartu. (In Estonian.)
- Kalamees, K. 2002. Ettevaatust! Ohtlik seeneraamat. (Attention! A dangerous mushroom book.) *Eesti Loodus* 53(10): 500. (In Estonian.)
- Kalamees, K. 2003 (2004). Synopsis of the species of the family Lyophyllaceae (Tricholomatales) in Nordic countries. *Folia Cryptog. Estonica* 40: 15–17.
- Kalamees, K. 2004. *Palaearctic Lyophyllaceae (Tricholomatales) in Northern and Eastern Europe and Asia*. Scripta Mycol. 18. 135 p. Estonian Agricultural University, Institute of Zoology and Botany. Tartu.
- Kalamees, K. 2004. 'Lepaseen' ja leppade tegelikud kaaslased. ('Alder mushroom' and true alder fungi.) *Eesti Loodus* 55(9): 404–408. (In Estonian.)
- Kalamees, K. 2004. Seenestik. (Mycobiota.) In: T. Kukk (ed.) *Pärandkooslused. Õpik-käsiraamat*, pp. 136–142. Pärandkoosluste kaitse ühing. Tartu. (In Estonian.)
- Parmasto, E., Kalamees, K., Kalmeti, U., Parmasto, I., Raitviir, A. & Vaasma, M. 2004. Järvelja kaitsealuse põlismetsa seenestik. (Fungi of the Järvelja Primeval Forest Reserve.) In: E. Parmasto (ed.) *Järvelja põlismets* (The Primeval Forest at Järvelja), pp. 60–137. Eesti Metsaselts. Tartu. (In Estonian, summary in English.)
- Kalamees, K. 2005. The species of Tricholoma equestre group in Baltic countries. In: B. Bankina (compil.) *Proceedings of the XVI Symposium of Mycologists and Lichenologists of Baltic states: XVI Symposium of the Baltic Mycologists and Lichenologists, Latvia, Cesis, 21-25 September 2005*, pp. 87–89. Latvian Mycological Society; Natural History Museum of Latvia; University of Latvia, Faculty of Biology; Latvian State Institute of Wood Chemistry; Latvian University of Agriculture. Cesis.
- Kalamees, K. 2005. Haavikute suvine ja sügisene seeneriik. (The Kingdom of fungi in aspen forests in summer and autumn.) *Eesti Loodus* 56(9): 489–492. (In Estonian.)
- Kalamees, K. & Liiv, V. 2005. *400 Eesti seent*. (400 Estonian fungi.) Loodusfoto. Tartu. 316 p. (In Estonian.)

- Kalamees, K. (compil.) 2006. *Matsalu seente nimesik*. (Fungi of Matsalu.) Eesti Maaülikool. Põllumajandus- ja keskkonnainstituut. LKK Hiiu-Lääne region. Lihula-Tartu. 63 p. (In Estonian and in English.)
- Kalamees, K. & Raitviir, A. 2006. Macromycetes on Ainovy islands (Murmansk region, Russia). In: D. Boertmann & H. Knudsen (eds.) *Arctic and Alpine Mycology* 6, pp. 139–147. Meddelelser om Grønland, Bioscience 56. Danish Polar Center. Copenhagen.
- Kalamees, K & Saar, I. 2006. Mycobiota of the Naissaar Nature Park (Estonia). *Folia Cryptog. Estonica* 42: 25–41. (Summary in Estonian.)
- Kalamees, K. 2007. Checklist of some pleurotoid fungi (Agaricomycetidae, Basidiomycetes) of Estonia. *Folia Cryptog. Estonica* 43: 13–15.
- Kalamees, K., Sunhede, S. & Vimba, E. 2007. Mycobiota of Moricsala Island. *Proceedings of the Latvian Academy of Sciences. B: Natural, Exact, and Applied Sciences*, 61(1/2): 52–58.
- Kalamees, K. & Liiv, V. 2007. 100 Eesti söögiseent. (100 Estonian mushrooms.) Eesti Loodusfoto. Tartu. 117 pp. (In Estonian.)
- Jüriado, I. & Kalamees, K. 2007. Alamad taimed ja seened. (Lower plants and fungi.) In: M. Kiviselg, T. Kalda & T. Padjus (compil.). *Pärnumaa loodus* (Nature of Pärnu County), pp. 79–88. Keskkonnaministeeriumi Pärnumaa Keskkonnateenistus: Keskkonnaministeerium. (In Estonian.)
- Kalamees, K. 2008. Checklist of the species of the genus *Lactarius* (Phallomycetidae, Agaricomycetes) in Estonia. *Folia Cryptog. Estonica* 44: 63–74.
- Kalamees, K. 2008. Some agarics in the subalpine and alpine belts of the Altaj (Russia) and Tyan'-Shan' (Kyrgyzstan) mountains. *Sommerfeltia* 31: 133–138.
- Kalamees, K. 2008. Maismaa seenestik. (Fungi.) In: V. Kalm, T. Pae, A. Sillaots, T. Tamla (eds.) *Pärnumaa 1. Aeg. Loodus. Inimene*, pp. 171–177. Eesti Entsüklopeediakirjastus. Tallinn. (In Estonian.)
- Kalamees, K. 2008. *Asterophora* Ditmar: Fr. In: H. Knudsen & J. Vesterholt (eds.). *Funga Nordica*, pp. 495. Nordsvamp. Copenhagen.
- Kalamees, K. 2008. *Calocybe* Donk. In: H. Knudsen & J. Vesterholt (eds.). *Funga Nordica*, p. 496. Nordsvamp. Copenhagen.
- Kalamees, K. 2008. *Gerhardtia* Bon. In: H. Knudsen & J. Vesterholt (eds.). *Funga Nordica*, pp. 496–497. Nordsvamp. Copenhagen.
- Kalamees, K. 2008. *Hypsizygus* Singer. In: H. Knudsen & J. Vesterholt (eds.). *Funga Nordica*, p. 497. Nordsvamp. Copenhagen.
- Kalamees, K. 2008. *Rugosomyces* Raitelh. In: H. Knudsen & J. Vesterholt (eds.). *Funga Nordica*, pp. 506–509. Nordsvamp. Copenhagen.
- Kalamees, K. 2008. *Tricholomella* Kalamees. In: H. Knudsen & J. Vesterholt (eds.). *Funga Nordica*, p. 509. Nordsvamp. Copenhagen.
- Kalamees, K. 2008. Грибы Ида-Вирумаа. (Fungi of the Ida-Viru County.) *Горизонты Эстонии 2008*: pp. 54–58. (In Russian.)
- Kalamees, K. 2008. Kas minna seenede Kirde-Eestisse? Jah, muidugi. (Mushroom-picking in the Ida-Viru County: to go or not to go? Go, of course!) *Eesti Loodus* 59(9): 508–511. (In Estonian.)
- Kalamees, K. & Liiv, V. 2008. 400 Eesti seent. (400 Estonian fungi.) Loodusfoto. Tartu. 316 pp. (In Estonian.)

Periodical names are abbreviated using the manual: Bridson, G. D. R. & Smith, E. R. (eds.) 1991. *B-P-H/S Botanico-Periodicum-Huntianum/ Supplementum*. Hunt Institute for Botanical Documentation Carnegie Mellon University. Pittsburgh. 1068 p.

Mall Vaasma

Institute of Agricultural and Environmental Sciences, Estonian University of Life Sciences, 181 Riia St., 51014 Tartu, Estonia.

Natural History Museum, University of Tartu, 46 Vanemuise St., 51014 Tartu, Estonia.

E-mail: mall.vaasma@emu.ee

