

Sorghum Bibliography 1970-73

AECNO 124

Contents

Foreword	v
Preface	vii
List of Acronyms	ix
Language Codes	x
BIBLIOGRAPHY	1
GENERAL	1
BOTANY	3-5
General	3
Anatomy and Morphology	3
Taxonomy and Germplasm	5
PHYSIOLOGY AND BIOCHEMISTRY	5-11
General	5
Plant Growth and Development	6
Physiological Processes	9
GENETICS AND BREEDING	12-30
Genetics and Cytology	12
Breeding	18
Varieties, Varietal Trials, and Hybrids	21
AGRONOMY	30-61
General	30
Climatic Influences and Crop-Weather	
Relations	34
Soils	34
Irrigation, Water Requirements and	
Soil-Plant-Water Relations	36
Cropping Systems	37
Fertilizers and Plant Nutrients	38
Harvesting	44
Planting	44
Cultivation, Soil Management,	
and Tillage	46
Soil Microbiology	47
Weeds and Weed Control	47
Johnsongrass	51
Forage and Pastures	52
MECHANIZATION	61
SEEDS	61-62
PLANT PROTECTION AND SEED TREATMENT	62-63
PATHOLOGY	63-72
General	63
Seed Rots and Seedling Diseases	64
Root and Stalk Diseases	64
Foliar Diseases: Fungal Leaf Spots and	
Blight	64

Foliar Diseases: Rusts, Downy Mildews, and Sooty Molds	66
Inflorescence and Grain Diseases	67
Bacterial Diseases	69
Virus Diseases	69
Parasitic Flowering Plants	71
Nematodes	71
 ENTOMOLOGY	72-82
General	72
Soil Pests	73
Aphids	73
Shoot Fly	75
Armyworm	77
Stem Borers	77
Spider Mites	78
Sorghum Midge	79
Head Caterpillar	80
Head Bug	80
Stored Grain Pests	80
Other Pests, including Birds and Rodents	81
 POSTHARVEST OPERATIONS	82-83
Storage, Drying, and Milling	82
 CHEMICAL COMPOSITION AND ANALYSIS	83-86
 FOOD AND HUMAN NUTRITION	86-88
General	86
Nutritive Value	87
 FEED AND ANIMAL NUTRITION	88-102
Feed: General	88
Feed: Silage	90
Feed: Forage Pastures and Greenchop	92
Feed-Grain: General	94
Feed-Grain: Ruminants	95
Feed-Grain: Swine	98
Feed-Grain: Poultry	99
HCN and Livestock Poisoning	100
 TECHNOLOGY AND COMMERCIAL USES	102-103
 ECONOMICS AND SOCIAL ASPECTS	103-105
General	103
Marketing, Trade, and Prices	104
 AUTHOR INDEX	105-124
 SUBJECT INDEX	125-134
 GEOGRAPHIC INDEX	135-138

Foreword

One of the main functions of SMIC, the Sorghum and Millets Information Center, is to collect, collate, and disseminate information on sorghum and millets to research workers all over the world. Accordingly, SMIC personnel have been engaged in collecting references on sorghum and millets (and also copies of the original documents whenever possible), since its establishment in 1977.

SMIC has now embarked upon a program of publishing retrospective bibliographies on sorghum and millets. *Sorgho: Bibliographie Annotée de la Documentation Internationale en Français, 1900-1976*, was the first retrospective bibliography brought out by SMIC, published in September 1980. *Sorghum Bibliography 1970-73*, the present publication will be followed by *Sorghum Bibliography 1974-76* and *Millets Bibliography 1970-76*. *Sorghum Bibliography 1977-80* and *Millets Bibliography 1977-80* are under preparation. The bibliographic activities of SMIC are being carried out by a team of documentalists consisting of J. Arora, P. Divakar, R.G. Naidu, and S. Prasannalakshmi, under the guidance of S. Dutta, Head, Library and Documentation Services of ICRISAT. I sincerely hope that the research workers in the fields of sorghum and millets will find their efforts worthwhile.

J.S. KANWAR
Director, Research
ICRISAT

Preface

The *Sorghum Bibliography 1970-76*, now being brought out by SMIC, is intended as a sequel to the excellent publication *Sorghum: A Bibliography of the World Literature, 1964-69*, compiled by Baljeet Kaur under the guidance of Leland R. House and published by the Scarecrow Press in 1973 under the authorship of the Indian Agricultural Program of The Rockefeller Foundation. Originally it was intended to bring out the new bibliography in one volume. But later it was felt that the number of references were too many, and that it would result in too bulky a volume. Hence it has been decided to publish two independent volumes, covering the periods 1970-73 and 1974-76.

Since its establishment, SMIC's personnel have been busy in collecting references (and where possible, copies of the original documents) on sorghum and millets from a wide network of sources. Besides 600 primary periodicals, and such secondary services as *Agrindex*, *Indian Science Abstracts*, *Sorghum and Millets Abstracts* available in the ICRISAT library, other important sources of information have been the printouts from the following data bases: AGRICOLA, BIOSIS, CAB, CAN/SDI, IRAT, and the NTIS.

All references culled from the data bases were checked with the references collected from the ICRISAT library, to avoid duplication. A great deal of sifting and standardization work was involved, since there was overlap between the entries received from the various data bases, and the data-base bibliographic entries were not rendered uniformly.

Entries have been arranged according to the broad subject groups indicated in the table of contents. The pattern followed is similar to the 1964-69 *Bibliography*. Within each subject group, entries are arranged alphabetically by the author. For entries by the same author, chronological order has been followed.

Bibliographical entries contain sufficient data to identify the original document. Since in a number of cases the original documents were not available for checking, it has not been possible to furnish full details in all the entries.

Titles in foreign languages have been translated into English and the language of the original indicated in parentheses immediately after the translated title. AGRIS abbreviations have been used for languages. Language codes used in the entries are given on page x. Names of the periodicals have been given in full. However, names of the well-known institutions have been abbreviated to their acronym forms, and a list of acronyms, with their expansions, is accordingly given on page ix.

There are three indexes—author, subject, and geographic. In geographic index entries have been given under the countries concerned. Only in cases of India and the USA, where much relevant research work is being carried out, have entries been given under the State name, where available.

The main collection and compilation work for this *Bibliography* was initiated by C.D. Handa and Chandra Vaidyanathan and continued by R.G. Naidu, who has given the document its final shape. P.J. Kemp, IDRC Consultant to the SMIC Project, checked the foreign language entries. S. Prasannalakshmi helped in the standardization of bibliographical citations, and P. Divakar in the preparation of the subject and geographic indexes.

The contribution of the Information Services, ICRISAT, in the final editing and printing, is gratefully acknowledged.

This publication is made possible by the financial assistance received from IDRC, Canada, for the SMIC Project.

Subrata Dutta
Head, Library and Documentation Services
ICRISAT

List of Acronyms

AAAS	American Association for the Advancement of Science
AICSIP	All India Coordinated Sorghum Improvement Project
APAU	Andhra Pradesh Agricultural University
ARC	Agricultural Research Council
ARS	Agricultural Research Service
ASAE	American Society of Agricultural Engineers
CIANO	Centro de Investigaciones Agricolas del Noroeste
CIAT	Centro Internacional de Agricultura Tropical
CNRA	Centre National de Recherches Agronomiques
CREA	Centre de Recherches et des Etudes Administratives
CSIR	Council of Scientific and Industrial Research
EAAFRO	East African Agriculture and Forestry Research Organization
FAO	Food and Agriculture Organization of the United Nations
FCI	Food Corporation of India
IADP	Intensive Agricultural District Programme
IAEC	International Atomic Energy Committee
IARI	Indian Agricultural Research Institute
IBP	International Biological Program
ICAR	Indian Council of Agricultural Research
INTA	Instituto Nacional de Tecnologia Agropecuaria
IRAT	Institut de Recherches Agronomiques Tropicales et des Cultures Vivrières
IRRI	International Rice Research Institute
JNKVV	Jawaharlal Nehru Krishi Vishwa Vidyalaya
ORSTOM	Office de la Recherche Scientifique et Technique Outre-Mer
PCAR	Philippine Council for Agricultural Research
PCCMCA	Programa Cooperativo Centroamericano para el Mejoramiento de Cultivos Alimenticios
PKV	Punjabrao Krishi Vidyapeeth
SABRAO	Society for the Advancement of Breeding Researches in Asia and Oceania
SCPA	Société Commerciale des Potasses et de l'Azote
SGTHAG	Société Générale des Techniques Hydro- Agricoles Grenoble
UNDP	United Nations Development Programme
UNESCO	United Nations Educational, Scientific and Cultural Organization
USAID	United States Agency for International Development
USDA	United States Department of Agriculture

Language Codes Used in the Entries

Al	Albanian	Ja	Japanese
Ar	Arabic	Ko	Korean
Bg	Bulgarian	Ma	Macedonian
Ch	Chinese	Nl	Dutch
Cz	Czech	Pi	Polish
Da	Danish	Pt	Portuguese
De	German	Ro	Romanian
En	English	Ru	Russian
Es	Spanish	Sh	Serbo-Croat
Fr	French	Sk	Slovak
Hu	Hungarian	Sn	Slovenian
In	Indonesian	Tr	Turkish
It	Italian	Uk	Ukrainian

BIBLIOGRAPHY

0001 INDIAN AGRICULTURAL PROGRAM OF THE ROCKEFELLER FOUNDATION. 1973. Sorghum: A bibliography of the world literature, 1964-1969 Metuchen, New Jersey: Scarecrow Press. 393 pp.

GENERAL

0002 ANON. 1970. Grain sorghum in Queensland. 1. Queensland Agricultural Journal 96(7): 446-453.

0003 ANON. 1970. Grain sorghum in Queensland. 2. Queensland Agricultural Journal 96(8): 523-533.

0004 ANON. 1972. Grain sorghums. (Fr). Elevage 9: 2-5.

0005 ANON. 1973. Jowar: breakthrough in offing. UNI Agriculture Service 4(46): 1577-1579.

0006 ANON. 1973. New research under jowar. Agro Know-how Service 2(6): 16-19.

0007 AICSIP. Progress Report, 1970-71. New Delhi, India: ICAR.

0008 AICSIP. Progress Report, 1971-72. New Delhi, India: ICAR.

0009 AICSIP. Progress Report, 1972-73. New Delhi, India: ICAR.

0010 AMERICAN SEED TRADE ASSOCIATION. 1973. Report of Twenty-eighth Annual Corn and Sorghum Research Conference, 4-6 December 1973. Washington, D.C. USA: American Seed Trade Association. 189 pp.

0011 ANDERSON, R.A., JONES, R.W., and INGLETT, G.E. 1970. Current research on grain sorghum. Sorghum Newsletter 13:21-22.

0012 ARNOULD, J.P., and MICHE, J.C. 1971. Outline of the economy and utilization of millets and sorghums throughout the world. (Fr). Agronomie Tropicale 26(8): 865-887. 46 ref. (Summary: En, Es.)

0013 ASSEGNINOU, S. 1973. Notes on cereal research in Chad. (Fr). Agronomie Tropicale 28(10): 957-962. 9 ref. (Summary: En, Es.)

0014 ATKINS, R.E. 1973. Notes on some sorghum research in Iowa. Sorghum Newsletter 16:115.

0015 BARRAULT, J., ECKEBIL, J.P., and VAILLE, J. 1972. Account of IRAT research on transplanted sorghum in North Cameroon. (Fr). Agronomie Tropicale 27(8): 791-814. 7 ref. (Summary: En, Es.)

0016 BONO, M. 1970. Millet (*Pennisetum*) and sorghum. Summary of the results. (Fr). African Soils 15(1-3): 223-235.

0017 CHANNER, G.W. 1973. Brief review of sorghum research in Western Tanzania. East African Agricultural and Forestry Journal 39(6): 25-26.

0018 CHAROY, J. 1971. Irrigated crops in Niger. Results of seven-year measurements and experiments (1963-1970) at the Experimental Water Control Station at Tarna, in the Goulbi de Maradi area. (Fr). Agronomie Tropicale 26(9): 979-1002. 14 ref. (Summary: En, Es.)

0019 CIANO. 1970. Grain sorghum. Valleys of the Yaqui, the Mayo, the Guaymas, the Hermosillo Coast, and the Caborca area. CIANO Circular no. 49, pp. 52-56.

0020 COOPER, D.T., GELAW, B., MOHAN, D.P., MUKURU, S.Z., OSWALT, D.L., SCHAFFERT, R., SINGH, R., and PICKETT, R.C. 1971. Sorghum research at Purdue University, 1970. Sorghum Newsletter 14: 76-80.

0021 DELCASSO, C. 1970. Brief note on sorghum and millet in Togo. African Soils 15(1-3): 607-612.

0022 DOGGETT, H. 1970. Sorghum. London: Longmans. 403 pp.

0023 DOGGETT, H. 1973. International aspects of sorghum research. East African Agricultural and Forestry Journal 39(6): 24.

0024 ECKEBIL, J.P. 1970. Improvement of cereal crops in Cameroon. African Soils 15(1-3): 35-48.

0025 FAO. 1972. Improvement and production of maize, sorghum and millets. Book Manual. Rome, Italy: FAO. 509 pp.

0026 FARIS, M.A.E. 1973. Sorghum research program for the northeast of Brazil (Report no. 1). Sorghum Newsletter 16: 3-6.

0027 FIELDER, L.L.Jr. 1972. Analysis of trends in yields of major field crops in Louisiana. Louisiana State University. Agricultural Experiment Station, Research Report no. 546. 31 pp.

0028 FRANCE: SECRETARIAT D'ETAT AUX AFFAIRES ETRANGERES. 1973. Sorghum and bulrush millet. (Fr). Pages 59-62 in Recherches francaises au service de l'Afrique tropicale sèche: actions en cours et resultats obtenus Paris, France.

0029 FRANKEL, O.H. (ed.) 1973. Survey of crop genetic resources in their centres of diversity. First Report. Rome, Italy: FAO/IPB. 178 pp.

0030 FUEHRING, H.D., FINKNER, R.E. and HSI, D.C.H. 1972. Sorghum research in New Mexico. Sorghum Newsletter 15: 127-128.

0031 GREEN, V.R. 1971. Sorghum in Central America. Caribbean Farming 3(1): 4-7.

0032 HENZELL, R.G., and GILLIERON, W. 1970. Grain sorghum for Callide and Dawson. Queensland Agricultural Journal 96(7): 559-563.

0033 HENZELL, R.G., and GILLIERON, W. 1970. Grain sorghum in Central Queensland. Sorghum Newsletter 13: 4-5.

0034 HINZE, G.O. 1972. Millets and sorghum at Akron. Sorghum Newsletter 15: 5.

0035 HOUSE, L.R. 1970. World review of sorghum research including the economics of production. Conference paper Research seminar on "Sorghum and Millet Research in West Africa". 31 August, 1970. New Delhi, India: Rockefeller Foundation. 33 pp.

0036 HOUSE, L.R. 1972. Sorghum in 1970's world outlook. Pages 596-603 in Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao and L R House) New Delhi, India: Oxford and India Book House

0037 IMAM, A.G. 1970. Cereal crops: sorghum, millet, maize (Fr). African Soils 15(1-3): 729-734.

0038 INDIA: GUJARAT DEPARTMENT OF AGRICULTURE. 1971. Proceedings, All India Sorghum Workshop, 6-8 May, 1971, Jamnagar, Ahmedabad India: Department of Agriculture. 60 pp

0039 IRAT, FRANCE 1972 Results of joint experiments 1972 Millet-sorghum (Fr). Paris, France: IRAT. 36 pp

0040 IRAT, FRANCE. 1973. IRAT Annual Report 1971. Sorghum and

millets. (Fr). *Agronomie Tropicale* 28(4): 421-433. (Summary: En, Es.)

0041 IRAT, FRANCE. 1973. Sorghum and millet. (Fr). Pages 108-134 in IRAT Annual Report 1971. Paris, France: IRAT. (See also *Agronomie Tropicale* 28(1):108-134.)

0042 IRAT, MALI. 1972. Rainfed cereals: sorghum-millet-maize. (Fr). Pages 82-93 in IRAT Comité National de la Recherche Agronomique. Bamako, Mali: IRAT.

0043 IRAT, MALI. 1973. Rainfed cereals: sorghum-millet-maize. (Fr). Pages 107-114 in Rapport de la Campagne 1972-1973. Bamako, Mali: IRAT.

0044 IRAT, SENEGAL. 1973. Group II. Work Report of 1972. Sorghums and Millets Improvement Section. (Fr). Dakar, Senegal: IRAT. 47 pp.

0045 IRAT, SENEGAL. 1973. Report on the establishment and functioning of the project: Intensification of food crop cultivation (especially sorghum); Training of African Research Workers (with the help of the Laval University). Bambey, Senegal: CNRA. 31 pp.

0046 JONES, T. (ed.) 1973. Fourth Eastern African Cereals Workshop. East African Agricultural and Forestry Journal 39(6) (complete issue). 41 pp.

0047 KANNO, H., ECHI, S., and INUYAMA, S. 1971. Recent research on sorghum culture. *Sorghum culture and its problems in Japan*. 2. (Ja). Nogyo Gijutsu 27(10): 445-450.

0048 KRISHNAMURTHY, K., BOMMEGOWDA, A., RAJASHEKARA, B.G., JAGANNATH, M.K., RAGHUNATHA, G., VENUGOPAL, N., JAYARAM, G., and PRASAD, T.V.R. 1973. Investigations on the structure of yield in cereals (maize and sorghum). Bangalore, India: University of Agricultural Sciences. 374 pp.

0049 LE CONTE, J. 1971. Account on grain sorghum research by IRAT. (Fr). *Agronomie Tropicale* 26(10): 1140-1144. (Summary: En, Es.)

0050 LITTLE, G. 1970. Grain sorghum shows promise in North Queensland. Power Farming in Australia and New Zealand and Better Farming Digest 79(7): 24-25.

0051 MARATHEE, J.P. 1970. Study concerning the prospects of sorghum from three departments of North Came- roon (Margui-Wandala, Diamare, Mayo Dani). (Fr). Thèse de D.E.A., Faculté des Sciences d'Orsay, France. 52 pp. 10 ref.

0052 MARENAH, L.J., and HANCOCK, I.R. 1970. Report of *Sorghum vulgare* Pers. in the Gambia. *African Soils* 15(1-3): 121-132.

0053 MAUNDER, A.B. 1973 United States grain sorghum yield history, 1954-1972. *Sorghum Newsletter* 16: 1.

0054 MILLINGTON, A.J. 1973. Sorghum research at the Kimberley Research Station. *Sorghum Newsletter* 16: 3.

0055 MOORE, R.F., FLETCHER, D.S., and VAN SLOBBE, L. 1970. Sorghum and *Pennisetum* studies in southern Queensland. *Sorghum Newsletter* 13: 3-4

0056 NAIDU, B.A. 1971. National demonstrations on jowar-based rotation. *Indian Farming* 21(6): 42-46.

0057 NEAR EAST COOPERATIVE SORGHUM AND MILLETS CROP IMPROVEMENT PROGRAMME. 1973. Progress Report 1972. Beirut, Lebanon: Ford Foundation. 342 pp.

0058 NORDQUIST, P.T. 1972. Sorghum research notes from Nebraska. *Sorghum Newsletter* 15: 124-126.

0059 PCAR. 1972. Corn and sorghum. Los Baños, Philippines: PCAR. 32 pp.

0060 PCCMCA. 1970. Resolution and recommendations of the 16th Annual Meetings. Pages 9-10 in Corn and Sorghum Round Table. Antigua, Guatemala: PCCMCA.

0061 PRICE, E.G. 1973. Changes in sorghum associated with domestication. Ph. D. thesis, University of Illinois, USA. 122 pp.

0062 QUINBY, J.R. 1971. Triumph of research: sorghum in Texas. College Station: Texas A&M University Press. 28 pp.

0063 RAO, N.G.P. 1971. Sorghum Workshop recommendations. *Indian Farming* 21(4): 49-50.

0064 RAO, N.G.P., and HOUSE, L.R. (eds.) 1972. Sorghum in seventies: Proceedings of an international symposium organized by AICSIP 27-30 October 1971, Hyderabad. New Delhi, India: Oxford and India Book House. 638 pp.

0065 RAO, S.B.P. 1970. Current research trends on sorghum in USA—a critique. Pages 31-35 in *Recent advances in crop production: Proceedings of a symposium on recent advances in crop production*, February 1970, Kanpur. Kanpur, India: Uttar Pradesh Institute of Agricultural Sciences

0066 RAO, S.B.P., and PICKETT, R.C. 1971. Sorghum research trends in the USA. *Madras Agricultural Journal* 58(1): 8-14. 12 ref

0067 RODRIGO, Y., and SERRANO, J.M. 1971. Increasing interest for sorghum growing in Americas (Es) *Hacienda* 66(5): 36-37

0068 ROSENOW, D.T., and FREDE-RIKSEN, R.A. 1972. Lodging in the Texas High Plains. *Sorghum Newsletter* 15: 133-134

0069 ROSS, W.M., and WEBSTER, O.J. 1970. Culture and use of grain sorghum. U.S. Department of Agriculture, Agricultural Handbook no 385. 30 pp

0070 SAFAROV, T., and KHAI BAEV, I. 1971. Sorghum on saline soils in the Samarkand Province. (Ru) *Nauchnye Trudy, Samarkandskii Sel'skokhozyaistvennyi Institut* 22: 186-189

0071 SALAS, F.C.A., and BONILLA, L.N. 1971. More grain sorghum for the dry Pacific region Costa Rica. *Ministerio de Agricultura Ganaderia, Hoja Divulgativa* no. 38, pp 1-4

0072 SENE, D. 1971. Rainfed cereals in the African countries assisted by IRAT (Fr). *Agronomie Tropicale* 25(10-11): 915-931. (Summary: En, Es.)

0073 SHAFFER, S.L. 1972. Sorghum studies on the Western slope. *Sorghum Newsletter* 15: 4

0074 SHAFFER, S.L., and YOUNGMAN, V.E. 1973. Sorghum investigations in Western Colorado. Colorado State University, Agricultural Experiment Station, Progress Report no. 52.

0075 SOUMARE, L. 1973. Millets-maize-sorghum. (Fr). Bamako, Mali: IRAT. 6 pp.

0076 SPEARS, B., BOX, J., KEESE, W., HORNE, W., THOMAS, J., PALMER, R., ALLEN, W.S., PARKER, C., and SEIBERT, J. 1971. Extension education in grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2938-2949, pp. 110-120.

0077 SPRAGUE, E.W. 1973. Potential contributions of international corn and sorghum research to developed countries Proceedings of Annual Corn and Sorghum Research Conference, USA 27: 56-64.

0078 SRIVASTAVA, R.N., SINGH, R.B., and SINGH, R.P. 1973 Development of hybrid sorghum. Pages 6-7 in Allahabad Agricultural Institute, Research Report 1966-1973. India

0079 SWEARINGIN, M.L. 1971. Grain sorghum for northeastern Brazil A feasibility study. Washington, D.C. USAID 95 pp

0080 TAPIA, B., HUMBERTO, L.P.L., and HUGO, MORICE. 1970 Results obtained in the Nicaraguan Sorghum Improvement Program PCCMCA no 16 5 pp.

0081 TEXAS A&M UNIVERSITY 1971 Grain sorghum research in Texas, 1970 Texas Agricultural Experiment Station, Progress Report no 2938-2949 120 pp.

0082 THAILAND NATIONAL CORN AND SORGHUM PROGRAM 1970 Thailand National Corn and Sorghum Program Annual Reporting Session, 15-16 January 1970 Bangkok, Thailand Kavetsart University 250 pp

0083 THOMAS G.W. 1973 Research for the future Sorghum utilization Pages 1-4 in 8th Grain Sorghum Research Utilization Conference Biennial Program USA Lubbock, Texas Grain Sorghum Producers' Association

0084 THOMSON, P.I. 1970 Grain sorghum in the Northern Territory. Sorghum Newsletter 13: 2

0085 THOMSON, P.I. 1973 Grain sorghum research in the Northern Territory, Australia. Sorghum Newsletter 16: 2

0086 WALL, J.S. and ROSS, W.M. 1970 Sorghum production and utilization Westport, Connecticut AVI Publishing Company /12 pp

0087 WEBSTER, O.J. and CRUZADO, E.J. 1972 Cooperative sorghum and corn investigation Mayaguez Puerto Rico 1971-72 USDA 119 pp

0088 WEBER, D.F., PECK, R.A., YOUNG, H.C.Jr., KRUEGGFR, J.W., and WILSON, N.D. 1972 Broomcorn research progress report for 1970 and 1971 Oklahoma Agricultural Experiment Station Research Report no P-659 31 pp

0089 WORKER, G.F., and LEHMAN, W.F. 1971. Grain sorghums in California 1970 California Agricultural Experiment Station, Field Crop Report no 23. 14 pp.

0090 YAKUSHEVSKII, ES., and VARADINOV, S.G. 1971. Studying of sorghum crops in the Priaral' Desert. (Ru). Trudy po Prikladnoi Botanike Genetike i Seleksii 44(2): 74-79

0091 YOUNGMAN, V.E. 1970. Sorghum investigations in Colorado. Sorghum Newsletter 13: 8-9

0092 YOUNGMAN, V.E. 1971 Sorghum investigations in Colorado. Sorghum Newsletter 14: 14

0093 YOUNGMAN, V.E. 1972. Sorghum investigations in Colorado. Sorghum Newsletter 15: 3-4.

0094 YOUNGMAN, V.E. 1973. Sorghum investigations in Colorado. Sorghum Newsletter 16: 104.

0095 YOUNGMAN, V.E., and SWINK, J.F. 1970 Review of grain sorghum investigations Arkansas Valley Branch Station, Rocky Ford, Colorado. Colorado Agricultural Experiment Station, Progress Report no 70-44 3 pp.

0096 YOUNGMAN, V.E., and SWINK, J.F. 1972 Review of grain sorghum investigations Colorado State University, Agricultural Experiment Station, Progress Report no 72-22

0097-0098 Deleted

BOTANY

General

0099 ARMSTRONG, T.L., and MAUNDER, A.B. 1973 Evaluation of geographical diversity within plant introductions. Sorghum Newsletter 16: 148-149

0100 BABU, A.R. and REDDY, P.R. 1971 Rate of dry matter production in different plant parts at various stages of growth in sorghum Andhra Agricultural Journal 18(3): 85-90 9 ref.

0101 COSTA, O.M.M. 1973 Botanical studies of sorghum (*Sorghum bicolor* (L.) Moench) (Pt) Agronomia Sulriograndense 9(2): 163-169 (Summary En)

0102 DE WET, J.M.J., and HARLAN, J.R. 1971 The origin and domestication of *Sorghum bicolor*. Economic Botany 25(2): 128-135 32 ref

0103 DE WET, J.M.J., HARLAN, J.R., and KURMAROHITA, B. 1972 Origin and evolution of Guinea sorghums. (East African Agricultural and Forestry Journal 38(2): 114-119. 14 ref.

0104 DE WET, J.M.J., HARLAN, J.R., and PRICE, E.G. 1970. Origin of variability in the Spontanea complex of *Sorghum bicolor*. American Journal of Botany 57(6): 704-707.

0105 GOMEZ, J.E. 1970. Dry matter contribution of sorghum plant parts to grain yield. M.S. thesis, Iowa State University, USA.

0106 OVEZMURADOV, S.O., and IVANTSOVA, M.A. 1973. Characteristics of grain and sweet sorghum post-sowing growth in Turkmenian SSR. (Ru). Izvestiya Akademii Nauk Turkmenskoi SSR Seriya Biologicheskikh Nauk 6: 40-44. (Summary: Turkm, En.)

0107 PARVATIKAR, S.R., and PRASAD, T.G. 1973. Accumulation of dry matter by the sorghum panicle. Sorghum Newsletter 16: 91

0108 REEVES, H.E. 1971 Growth and dry-matter accumulation in grain sorghum (*Sorghum bicolor* (L.) Moench) Ph.D. thesis, Kansas State University, USA 60 pp.

0109 WAGNER, V.J. 1973 Bushel weight of sorghum grain. Queensland Agricultural Journal 99(1): 34-35

Anatomy and Morphology

0110 BABADZHANOVA, RA. 1971 Diurnal duration and intensity of flowering in sorghum (Ru). Izvestiya Akademii Nauk Turkmenskoi SSR, Seriya Biologicheskikh Nauk 6: 83-86 16 ref (Summary Turkm, En.)

0111 BLONDON, F., and LENOBLE, M. 1973. Requirements for flowering in two lines of *Sorghum vulgare* Pers. and of *S. sudanense* (Piper) Stapf (Fr). Comptes Rendus des Séances de l'Académie d'Agriculture de France 59(2): 155-162 9 ref

0112 BROWN, R., SLATER, W.G., and WILSON, G.L. 1973 Inflorescence initiation and development. Sorghum Newsletter 16: 2

0113 BURTON, G.W., and STANSELL, J.R. 1971. Automatic darkbox to induce flowering in short-day plants in mid-summer. Crop Science 11(4): 595-596 2 ref

0114 CHRISTENSEN, J.E. 1972 Developmental aspects of micro-sporogenesis

in *Sorghum bicolor*. Ph. D. thesis, Iowa State University, USA. 240 pp.

0115 CHRISTENSEN, J.E., HORNER, H.T., and LERSTEN, N.R. 1972. Pollen wall and tapetal orbicular wall development in *Sorghum bicolor* (Gramineae). American Journal of Botany 59(1): 43-58. 25 ref.

0116 CLARK, L.E. 1970. Embryonic leaf number in sorghum. Crop Science 10(3): 307-309. 7 ref.

0117 COLLINS, F.C., LERTMONGKOL, V., and JONES, J.P. 1973. Pollen storage of certain agronomic species in liquid air. Crop Science 13(4): 493-494. 15 ref.

0118 DUDINSKII, Y.A. 1971. Primordial leaf of grasses and its final forms. (Ru). Ukrayins'kyi Botanichnyi Zhurnal 28(4): 481-486. (Summary: En.)

0119 DUDINSKII, Y.A., and BOIKO, V.V. 1970. Problem of development and role of the ligule in grass. (Ru). Dopovidi Akademiyi Nauk Ukrayins'kovi SSR, Seriya B 32(11): 1035-1037. (Summary: En.)

0120 DUDINSKII, Y.A., and MIKOLENKO, T.A. 1971. Origin and development of stem and leaf articulations in cereals. Doklady Akademii Nauk SSSR, Seriya Botanika (1970-71), no. 193-195, pp. 120-121.

0121 EASTIN, J.D., HULTQUIST, J.H., and SULLIVAN, C.Y. 1973. Sorghum black layer. Crops and Soils 25(9): 10-11.

0122 FELTNER, K.C., VANDERLIP, R.L., and HURST, H.R. 1973. Velvet leaf and morning-glory competition in grain sorghum. Transactions of the Kansas Academy of Science 76: 282-288.

0123 GELAW, B. 1971. Relationships of certain morphological characters with grain yield and quality of phenotypically diverse lines and hybrids in *Sorghum bicolor* (L.) Moench. Ph. D. thesis, Purdue University, USA. 139 pp.

0124 GILLET, M. 1973. Morphological evolution of sorghum shoot apex as compared to that of temperate grasses. Sorghum Newsletter 16: 14.

0125 GORBET, D.W., and WEIBEL, D.E. 1971. Study of sorghum endosperm types. Sorghum Newsletter 14: 95-96.

0126 HANNA, W.W., SCHERTZ, K.F., and BASHAW, E.C. 1970. Apospory in *Sorghum bicolor* (L.) Moench. Science, USA 170(3955): 338-339. 8 ref.

0127 HOSENEY, R.C., DAVIS, A.B., and HARBERS, L.H. 1973. Structure of grain-sorghum viewed with a scanning electron-microscope. Cereal Science 18(9): 303.

0128 IVANYUKOVICH, L.K. and YAKUSHEVSKII, E.S. 1973. Leaf anatomy of some species of sorghum (*Sorghum* Moench subgen. *sorghum*). (Ru). Botanicheskii Zhurnal 58(7): 1028-1037. 24 ref.

0129 JOZSA, L. 1970. Biological value of seeds produced in main and lateral shoot panicles of grain sorghum. (Hu). Novenytermeles 19(4): 339-346. 5 ref. (Summary: En.)

0130 KHAZOVA, I.I. 1970. On the embryology of cultivated sorghum. (Ru). Botanicheskii Zhurnal SSSR 55(1): 93-102. 23 ref. (Summary: En.)

0131 KHAZOVA, I.I. 1972. Histochemical study of sorghum pollen. (Ru). Uzbekskii Biologicheskii Zhurnal 16(5): 52-54. 10-ref. (Summary: Uzbek.)

0132 KIRILLOV, Y.I. 1971. Flowering biology of sorghum and African millet. (Ru). Trudy po Prikladnoi Botanike, Genetike i Seleksii 44(2): 237-244. 8 ref.

0133 LEE, K.W., and LOMMASSON, R.C. 1972. Mitochondria-like structure of chloroplast origin in *Sorghum bicolor*. Proceedings of the Nebraska Academy of Sciences and Affiliated Societies 82: 13-14.

0134 LEE, K.W., and LOMMASSON, R.C. 1972. Ontogeny of the apical meristem and its vacuolation in sorghum. American Journal of Botany 59 (6, part 2): 679.

0135 LIANG, C.H., CHU, C.C., REDDI, N.S., LIN, S.S., and DAYTON, A.D. 1973. Leaf blade areas of grain sorghum varieties and hybrids. Agronomy Journal 65(3): 456-459. 7 ref.

0136 LINNIK, V.M., and YASTREBOV, F.S. 1970. Viability of sorghum pollen according to time of storage in field conditions. (Ru). Seleksiya i Semenovodstvo, Ukrainian SSR. 16: 117-119. 10 ref.

0137 LITUŃ, P.P., YASTREBOV, F.S., and LINNIK, V.M. 1970. Leaf area determination in sorghum. (Ru). Vestnik Sel'skokhozyaistvennoi Nauki, USSR 3: 82-84. 7 ref. (Summary: De, En, Fr.)

0138 LOTER, R.A., MAUNDER, A.B., GOURLEY, L.M., and EASTIN, J.A. 1970. Leaf area in sorghum. Sorghum Newsletter 13: 13-15.

0139 NISHIBE, S., and SHIKATA, S. 1973. Heading characteristics in grain sorghum varieties. Sorghum Newsletter 16: 100-101.

0140 PALMER, G.H. 1972. Morphology of starch granules in cereal grains and malts. Journal of the Institute of Brewing 78(4): 326-332. 32 ref.

0141 PATANOTHAI, A. 1970. Heterotic response for vegetative growth and fruiting development in grain sorghum. M.S. thesis, Iowa State University, USA.

0142 PECK, R.A., and WEIBEL, D.E. 1971. Evaluation of morphological characters as an index for determining vegetative growth stages in *Sorghum bicolor* (L.) Moench. Oklahoma Agricultural Experiment Station, Progress Report no. P-651. 9 pp.

0143 QUINBY, J.R. 1970. Leaf and panicle size of sorghum parents and hybrids. Crop Science 10(3): 251-254. 12 ref.

0144 QUINBY, J.R. 1971. Time of physiological maturity of sorghum parents and hybrids. Sorghum Newsletter 14: 98. 2 ref.

0145 QUINBY, J.R. 1972. Relationship between duration to floral initiation and duration of panicle development. Sorghum Newsletter 15: 130-132. 1 ref.

0146 RAGHUNATHA, G., RAJASHEKARA, B.G., JAGANNATH, M.K., and KRISHNA MURTHY, K. 1973. Variation in the leaf area of grain sorghum (*Sorghum vulgare* Pers.). Mysore Journal of Agricultural Sciences 7(1): 127-130. 6 ref.

0147 RAMAN, V.S. 1973. Apomixis in relation to desynapsis in sorghum. Sorghum Newsletter 16: 46-47.

0148 RAMASWAMY, K.R. 1973. Rhizome expression in sorghum. Madras Agricultural Journal 60(9-12): 1247-1249. 2 ref.

0149 REDDI, N.S., and LIANG, G.H. 1972. Leaf area of pure lines and hybrids in grain sorghum. Sorghum Newsletter 15: 116-117.

0150 SANCHEZ-DIAZ, M.F., HESKE, J.D., and KRAMER, P.J. 1972. Wax filaments on sorghum leaves as seen with a scanning electron microscope. Journal of the Arizona Academy of Science 7(1): 6-7.

0151 SINCLAIR, T.R., HOFFER, R.M., and SCHREIBER, M.M. 1971. Reflectance and internal structure of leaves from several crops during a growing season. *Agronomy Journal* 63(6): 864-868. 13 ref.

0152 SUGNAKAR RAO, B. 1971. Studies on initiation and development of panicle in sorghum. M.Sc. thesis, Andhra Pradesh Agricultural University, India. 35 pp.

0153 SULLINS, R.D. 1972. Subcellular characterization of four sorghum lines that differ in endosperm type and texture. Master's thesis, Texas A&M University, USA. 69 pp

0154 SULLINS, R.D., and ROONEY, L.W. 1973. Light and scanning electron-microscopic studies of peripheral endosperm area of waxy and nonwaxy endosperm sorghum varieties. *Cereal Science* 18(9): 303

0155 SULLINS, R.D., ROONEY, L.W., and RIGGS, J.K. 1971. Physical changes in the kernel during reconstitution of sorghum grain. *Cereal Chemistry* 48(5): 567-575. 11 ref

0156 SYAMASUNDARA MURTHY, P. 1972. Floral abnormality in the progenies of tetraploid sorghum cross. *Andhra Agricultural Journal* 19(3-4): 102. 3 ref

0157 TATINTSFVA, S.S. 1972. Stamen development in *Sorghum californicum* Jakushev (Ru). *Botanicheskii Zhurnal* 57(8): 916-921. 14 ref

0158 Deleted

0159 WEATHERWAX, P. 1970. Some "atypical" stem structures in the Gramineae. *Proceedings of the Indian Academy of Science* 79: 85-90. 6 ref

0160 YOUNGMAN, V.E., and LUEBBE, W.D. 1971. Observations on black layer in grain sorghum. University of Nevada, Technical Bulletin no T-13, p. 23

0161 ZHUKOVA, M.P. 1972. Some biological characteristics of the flowering in sterile lines of sorghum and their fertile analogues in the central zone of the Stavropol' region (Ru). *Sbornik Nauchno-Issledovatel'skikh Rabot Aspirantov i Molodykh Uchenykh Stavropol'skogo Nauchno-Issledovatel'skogo Institut Sel'skogo Khozyaistva* 5: 25-30

Taxonomy and Germplasm

0162 ANON 1971. Preliminary survey of plant genetic resources (stage I) World list of collections (sorghum). *Plant Genetic Resources Newsletter*, FAO 25: 29-36.

0163 ATKINS, R.E. 1971. Symbolic designations of sorghum populations. *Sorghum Newsletter* 14: 121-122.

0164 GEBREKIDAN, B. 1973. Importance of the Ethiopian sorghum germplasm in the world sorghum collection. *Economic Botany* 27(4): 442-445. 2 ref.

0165 HARLAN, J.R. 1970. World survey of genetic resources of sorghum. A preliminary report. *Plant Introduction Newsletter*, FAO 23: 19-21. 3 ref.

0166 HARLAN, J.R. 1972. Genetic resources in sorghum. Pages 1-13 in *Sorghum in seventies: Proceedings of an international symposium organised by AICSIP, 27-30 October 1971, Hyderabad* (eds. N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House.

0167 HARLAN, J.R. 1972. New classification of cultivated sorghum. Pages 512-516 in *Sorghum in seventies: Proceedings of an international symposium organised by AICSIP, 27-30 October 1971, Hyderabad* (eds. N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House.

0168 HARLAN, J.R., and DE WET, J.M.J. 1972. Simplified classification of cultivated sorghum. *Crop Science* 12(2): 172-176. 7 ref

0169 HARLAN, J.R., DE WET, J.M.J., and GLEN, E. 1973. Comparative evolution of cereals. *Evolution* 27(2): 311-325. 51 ref

0170 HOUSE, L.R. 1973. World collections of sorghums and millets. Pages 84-88 in *Proceedings, Conference on European and Regional Genetic Banks*

0171 JAIN, K.K., BHARGAVA, P.D., and BOONLIA, D.S. 1970. Classification of sorghums of Rajasthan. *Rajasthan Journal of Agricultural Science* 1 (2): 96-103

0172 MAJISU, B.N. 1971. Evaluation and utilization of sorghum germplasm. *East African Agricultural and Forestry Journal* 37(2): 129-141. 19 ref

0173 MANOV, B., and GEORGIEV, I. 1970. Evaluation of different methods of collecting hybrid sorghum for grain. (Bg) *Rasteniev'dni Nauki* 5: 99-109.

0174 McMILLIAN, W.W., WISEMAN, B.R., BURNS, R.E., HARRIS, H.B., and GREENE, G.L. 1972. Bird resistance in diverse germplasm of sorghum. *Agronomy Journal* 64(6): 821-822. 9 ref

0175 MISHRA, S.N., and MAUNDER, A.B. 1972. Color classification in yellow endosperm sorghum. *Sorghum Newsletter* 15: 7-8.

0176 MURTY, B.R. 1970. Note on the *Sorghum* and *Pennisetum* world collection. *Plant Introduction Newsletter*, FAO 23: 21.

0177 MURTY, K.N., NARAYANA, D., and KULKARNI, N. 1973. Evaluation of sorghum germplasm. *Sorghum Newsletter* 16: 21.

0178 NARAYANA, D., KULKARNI, N., and MURTY, K.N. 1972. Evaluation of sorghum world collection. *Sorghum Newsletter* 15: 65-66.

0179 SINGH, M. 1972. Response of various sorghum germplasm sources to different agronomic practices. Final report. New Delhi, India: IARI. 59 pp

0180 WHITE, G.L. 1973. Genetic "Bank" preserves grain varieties. *Pur-due Agricultural Reports* 3(1): 6-7.

PHYSIOLOGY AND BIOCHEMISTRY

General

0181 BALASUBRAMANIAN, A., and RANGASWAMI, G. 1971. Use of radioisotopes in root exudation studies with sorghum plants. Pages 247-254 in *Proceedings, Symposium on radiation and radioisotopes in soils studies and plant nutrition*, 21-23 December 1970, University of Agricultural Sciences, Bangalore, India

0182 BATES, L.S., WALDREN, R.P., and TEARE, I.D. 1973. Rapid determination of free proline for water-stress studies. *Plant and Soil* 39(1): 205-207. 8 ref

0183 BHARGAVA, S.C., and SIROHI, G.S. 1972. Effect of X-ray irradiation on flowering response of some crop plants. *Indian Journal of Agricultural Sciences* 42(5): 389-392. 5 ref

0184 BLINC, M., CIMERMAN, A., and PERTOT, E. 1972. Recent experiments with native and modified sorghum starch (De). *Staerke* 24(12): 397-401. 8 ref

0185 BLUM, A. 1973. Components analysis of yield responses to drought of sorghum hybrids. *Experimental Agriculture* 9(2): 159-167. 22 ref

0186 BROOKING, I.R., and TAYLOR, A.O. 1973. Plants under climatic stress. *Plant Physiology* 52(2): 180-182. 10 ref.

0187 BUCUR, N., LIXANDRU, G., NEJNERU, I., and MERLESCU, E. 1970. Salinity tolerance of some grain sorghum hybrids. (Ro). *Probleme Agricole* 22(9): 50-54. 4 ref (Summary: En, Fr, Ru.)

0188 Deleted

0189 HEILMAN, M.D. 1973. Salinity and iron effects on nutrient uptake by sorghum (*Sorghum bicolor* (L.) Moench). Ph.D. thesis, Texas A&M University, USA. 170 pp.

0190 HENZELL, R.G., and GILLIERON, W. 1973 Effect of partial and complete panicle removal on the rate of death of some *Sorghum bicolor* genotypes under moisture stress. *Queensland Journal of Agricultural and Animal Science* 30(4): 291-299. 10 ref.

0191 HULTQUIST, J.H. 1973. Physiologic and morphologic investigations of grain sorghum (*Sorghum bicolor* (L.)). 1. Vascularization. 2. Response to internal drought stress. Ph.D. thesis, University of Nebraska, USA. 151 pp.

0192 INUYAMA, S., ECHI, S., and KANNO, H. 1971. Recent research on the physiology and ecology of sorghum. *Sorghum, Culture and its problems in Japan* 3. (Ja) *Nogyo Gijutsu* 26(11): 498-502.

0193 LANGLET, A. 1973. Drought effects on the growth and yield of grain sorghum. (Fr). *Annales Agronomiques* 24(3): 307-338. (Summary: En, De, Ru.)

0194 MADHAVA RAO, KAJJARI, N.B., and PANCHAL, Y.C. 1970. Drought tolerance studies in sorghum. *Sorghum Newsletter* 13: 35-36. 5 ref.

0195 MALINOVSKII, B.N., and OSIPOV, Y.F. 1972. Capacity of sorghum seeds to germinate in a high-osmotic sucrose solution as one of the indices of drought resistance. (Ru). *Trudy Stavropol'skogo Nauchno-Issledovatel'skogo Instituta Sel'skogo Khozyaistva* 11: 128-143.

0196 MURTY, K.N. 1973. Drought tolerance in sorghum. *Sorghum Newsletter* 16: 18.

0197 MURTY, K.N., and NARAYANA, D. 1972. Drought tolerance in sorghum. *Sorghum Newsletter* 15: 67.

0198 PANCHAL, Y.C., MADHAVA RAO, G., SANJEEVAIAH, B., SESAGIRI RAO, T., and KRISHNA SASTRY, K.S. 1972. Assessment of drought tolerance based on chlorophyll stability index of some sorghum inbreds and hybrids Research Series, University of Agricultural Sciences, Bangalore, India 14: 282-285. 13 ref.

0199 PARVATHAPPA, H.C., POORNIMA, P., RAGUNATHAN, A.N., and MAJUMDER, S.K. 1970. Physical and biochemical changes in sorghum (*Sorghum vulgare*). *International Biodegradation Bulletin* 6(3): 95-99.

0200 PATEL, P.M. 1972. Salinity fertility interactions for five different crops in relation to yield and chemical composition Ph. D. thesis, University of California, USA 97 pp.

0201 RAO, B.A., and REDDY, P.R. 1973. Dry-matter accumulation at important physiological stages, grain yield and protein quality under different levels of nitrogen in sorghum. *Indian Journal of Agricultural Sciences* 43(2): 138-142. 8 ref.

0202 SANCHEZ-DIAZ, M.F. 1972 Effects of drought on maize and sorghum (Es). *Anales de Edafologia y Agrobiología* 31(11-12): 927-937. 34 ref (Summary En.)

0203 SANCHEZ-DIAZ, M.F., and KRAMER, P.J. 1971 Behaviour of corn and sorghum under water stress and during recovery. *Plant Physiology* 48(5): 613-616. 36 ref.

0204 SANCHEZ-DIAZ, M.F., and KRAMER, P.J. 1973 Turgor differences and water stress in maize and sorghum leaves during drought and recovery. *Journal of Experimental Botany* 24(80): 511-515. 9 ref.

0205 SUBRAHMANYA SASTRY, K. 1970. Effect of moisture regimes on growth and yield of plant and ratoon crops of sorghum varieties CSH-1 and Swarna in summer season on sandy loam soils of Rajendranagar. M.Sc. thesis, Andhra Pradesh Agricultural University, India. 60 pp.

0206 SURAJ BHAN, SINGH, H.G., and SINGH, A. 1973. Note on root development as an index of drought resistance in sorghum (*Sorghum bicolor* (L.) Moench). *Indian Journal of Agricultural Sciences* 43(8): 828-830. 7 ref.

0207 SYED, H.M. 1970. Studies on the effect of moisture stress laid at different stages of growth on yield of sorghum (CSH-1) M.Sc. thesis, Andhra Pradesh Agricultural University, India. 72 pp

0208 ZSOLDOS, F. 1971 Isotope technique for investigation of cold resistance in rice and sorghum varieties. *Plant and Soil* 35: 659-663. 4 ref

Plant Growth and Development

0209 ANON 1970 Nutrient requirements of sorghum (Es) *Agricultura de las Américas* 19(4): 10-12. 14

0210 ABDULLAHI, A., and VANDER LIP, R.L. 1972 Relationships of vigor tests and seed source and size to sorghum seedling establishment. *Agronomy Journal* 64(2): 143-144. 7 ref

0211 AL-ANI, A.N. 1970 Root responses of sorghum to strength of soil materials. Ph.D. thesis, University of Nebraska, USA. 195 pp

0212 Deleted

0213 ARORA, S.K., PARODA, R.S., YASHPAL, and SHARMA, G.D. 1972 Yellow endospermic strains of sorghum differing in toxic constituents during growth. *Sorghum Newsletter* 15: 64-65

0214 BHAN, S. 1970 Germination studies on some arid zone crops. *Science and Culture* 36(7): 412-415. 8 ref

0215 BHASKARA RAO, F.V.V., and REDDI, V.R. 1973 Effect of gibberellin acid on the morphology, growth and vigour of sorghum seedlings. *Sorghum Newsletter* 16: 15-16

0216 BHATIA, I.S., SINGH, R., and DUA, S. 1972 Changes in carbohydrates during growth and development of bajra (*Pennisetum typhoides*), jowar (*Sorghum vulgare*) and kangni (*Setaria italica*). *Journal of the Science of Food and Agriculture* 23(1): 429-440. 31 ref

0217 BOUGH, W.A., and GANDI, R.J.E. 1971 Exogenous L-tyrosine metabolism and dhurrin turnover in sorghum seedlings. *Phytochemistry* 10(11): 67-77. 19 ref

0218 CRAKER, L.E., ABELES, F.B., and SHROPSHIRE, W. 1973 Light induced ethylene production in sorghum. *Plant Physiology* 51(6): 1082-1083. 17 ref

0219 CRAKER, L.E., STANLEY, L.A., and STARBUCK, M.J. 1971 Ethylene control of anthocyanin synthesis in sorghum. *Plant Physiology* 48(3): 349-352. 12 ref

0220 DEKATE, Y.G. 1971 Absorption of gold by *Sorghum saccharatum* Pers

Journal of the Indian Geoscience Association 13 75-78

0221 DOWNTON, J. and SLATYER, R.O. 1971 Variation in levels of some leaf enzymes. *Planta* 96(1) 1-12 18 ref

0222 EVETTS, L.L. and BURNSIDE, O.C. 1973 Early root and shoot development of nine plant species. *Weed Science* 21(4) 289-291 6 ref

0223 GARG, G.K. and VIRUPAKSHA, T.K. 1970 Acid protease from germinated sorghum 1. Purification and characterization of the enzyme. *European Journal of Biochemistry* 17(1) 4 17-23 ref

0224 GARG, G.K. and VIRUPAKSHA, T.K. 1970 Acid protease from germinated sorghum 2. Substrate specificity with synthetic peptides and ribonuclease A. *European Journal of Biochemistry* 17(1) 13-18 22 ref

0225 GOVIL, A. O.P. 1970 Effect of calcium ion on the *in vitro* germination of some graminean and malvaceous pollen. *Journal of Palynology* 6 48-49

0226 GRIBB, J. and LANNING, F.C. 1970 Absorption of silicon by sorghum plants. *Transactions of the Kansas Academy of Science* 73(3) 399-403 12 ref

0227 GRUNDON, N.J. 1972 Mineral nutrition of some Queensland bread plants. *Journal of Ecology* 60(11) 171-181 22 ref

0228 HACKETT, C. 1973 Growth analysis of the young sorghum root system. *Australian Journal of Biological Sciences* 26(5) 1211-1214 16 ref

0229 HARRIS, H.B. and BURNS, R.E. 1970 Influence of tannin content on preharvest and stored germination in sorghum. *Agronomy Journal* 62(6) 835-836 7 ref

0230 HARRIS, H.B. and BURNS, R.E. 1973 Relationship between tannin content of sorghum grain and preharvest seed molding. *Agronomy Journal* 65(6) 957-959 10 ref

0231 HEINRICOVA, K. 1971 Influence of the nodal roots on the nitrogen metabolism of *Sorghum saccharatum* L. (Sk). *Biologia, Czechoslovakia*, A 26(7) 531-540 29 ref (Summary En, Ru)

0232 HEINRICOVA, K. 1973 Function of roots of *Sorghum saccharatum* L. in the metabolism of nitrogenous sub-

stances. (Cz). *Biologia, Czechoslovakia*, A 28(10) 801-812. (Summary En, Ru.)

0233 HENDRE, R.R., MASCARENHAS, A.F., PATHAK, M., SEETHARAMA RAO, B., and JAGANNATHAN, V. 1972. Studies on tissue cultures of maize, wheat, rice, and sorghum. *Biochemical Journal* 128(1) 27

0234 HICKEY, J.S. 1973. Effect of alachlor and 1,8-naphthalic anhydride on the growth and development of grain sorghum and corn seedlings. Ph.D. thesis, University of Tennessee, USA. 81 pp.

0235 INUYAMA, S., and TATENO, K. 1972. Caryopsis development of grain sorghum. *Sorghum Newsletter* 15: 114-115.

0236 JUSTICE, O.L., and KULIK, M.M. 1970 Some effects of gamma radiation on germination and storage life of seeds of eight crop species. *Proceedings of the International Seed Testing Association* 35(3): 697-712. 29 ref.

0237 KAMALAVALLI, D., and PATHAK, C.H. 1972. Role of gibberellic acid on fat depletion and activities of isocitrate lyase, invertase and phosphorylase in the scutellum of sorghum seeds during germination. *Journal of Maharaja Sayajirao University of Baroda* 21(3): 1-6. 24 ref.

0238 KAMALAVALLI, D., PRATHAPASENAN, G., and PATHAK, C.H. 1971. Effect of temperature and fixative on the localization of the activity of acid phosphatase in the roots of sorghum. *Journal of the Maharaja Sayajirao University of Baroda* 17&18(3): 55-58.

0239 KAMALAVALLI, D., PRATHAPASENAN, G., RAMANANDA RAO, G., and PATHAK, C.H. 1972. Metabolic changes during germination of cotton and sorghum and the role of gibberellic acid. *Biochemical Journal* 128(1): 55. 1 ref.

0240 KASSAM, A.H., and STOCKINGER, K.R. 1973 Growth and nitrogen uptake of sorghum and millet in mixed cropping Samaru Agricultural Newsletter 15(1) 28-32 1 ref.

0241 LALL, S.B., and DEORE, D.N. 1971 Salt tolerance at germination of jowar (*Sorghum vulgare* Pers.). *Research Journal of Mahatma Phule Agricultural University* 2(1): 48-55. 13 ref.

0242 LAMOUREUX, G.L., SHIMABUKURO, R.H., SWANSON, H.R., and FREAR, D.S. 1970. Metabolism of 2-

chloro-4-ethylamino-6-isopropylamino-s-triazine (atrazine) in excised sorghum leaf sections. *Journal of Agricultural and Food Chemistry* 18(1) 81-86. 26 ref.

0243 LAMOUREUX, G.L., STAFFORD, L.E., SHIMABUKURO, R.H., and ZAYLSKIE, R.G. 1973. Atrazine metabolism in sorghum: catabolism of the glutathione conjugate of atrazine. *Journal of Agricultural and Food Chemistry* 21(6): 1020-1030. 35 ref.

0244 LAMOUREUX, G.L., STAFFORD, L.E., and TANAKA, F.S. 1971. Metabolism of 2-chloro-n-isopropylacetanilide (propachlor) in the leaves of corn, sorghum, sugarcane, and barley. *Journal of Agricultural and Food Chemistry* 19(2): 346-350. 13 ref.

0245 LENOBLE, M., and EVEILLARD, D. 1972. Effect of low positive temperatures on the development of sorghum seedlings. (Fr). *Comptes Rendus des Séances de l'Académie d'Agriculture de France* 58(11): 888-895. 2 ref.

0246 LENOBLE, M., EVEILLARD, D., and LENOBLE, S. 1972. Influence of positive low temperatures upon subsequent growth of sorghum seedlings. *Sorghum Newsletter* 15: 17-19.

0247 MASTELLER, V.J., and HOLDEN, D.J. 1970. Growth and organ formation from callus tissue of sorghum. *Plant Physiology* 45(3): 362-364.

0248 MOORE, G.D. 1971. Effects of chemical desiccants on sorghum seed germination. *Proceedings of the Northern and Central Weed Control Conference* 26: 57-59.

0249 MORARD, P. 1973. Contribution to the study of the potassium nutrition of sorghum. (Fr). Doctorate Thesis, Science Naturelle, Université Paul Sabatier, Toulouse, France. 215 pp. 206 ref.

0250 NAPHADE, D.S. 1973. Effect of gamma irradiation on plant growth in sorghum varieties. *Farm Journal* 14(9): 18-21.

0251 NARASIMHA RAO, D.V. 1972. Studies on the effect of moisture stress at different stages of sorghum. *Sorghum Newsletter* 15: 65.

0252 NARAYANA, D., SUBBA REDDY, S., and MURTY, K.N. 1971. Effect of low temperature on the growth of sorghum. *Sorghum Newsletter* 14: 44-45.

0253 OGURTSOV, U.N., and KUSAKIN A.A. 1971. Effect of low temperatures

on germination vigour, germination and viability of sweet sorghum seeds. (Ru). Izvestiya Kuibyshevskogo Sel'skokhozyaistvennogo Instituta 29(1): 104-109.

0254 OLEKSENKO, Y.F. 1971. Characters of growth and development of sorghum in relation to seed size. (Ru). Kukuruz. 5: 30-31.

0255 ORITANI, T., YOSHIDA, R., and NISHI, A. 1970. Studies on nitrogen metabolism in crop plants. 7. The nitrogenous compounds in the bleeding sap and various organs of the crop plants. (Ja). Proceedings of the Crop Science Society of Japan 39(3): 355-362. 15 ref. (Summary: En.)

0256 ORITANI, T., YOSHIDA, R., and NISHI, A. 1970. Studies on nitrogen metabolism in crop plants. 8. Occurrence of kinetin-like factor in root exudate of rice plants. (Ja). Proceedings of the Crop Science Society of Japan 39(3): 363-369. 19 ref. (Summary: En.)

0257 PATHAK, C.H., 1970. Studies on the effects of gibberellic acid, a growth stimulating hormone on cotton and sorghum. Maharaja Sayajirao University of Baroda, India, Final technical report no. 106, p.l.

0258 PAVLOV, P. 1973. Growth, development and yield of sorghum grown at different light intensities. (Bg). Pages 245-252 in Nauchna sessiya na instituta po genetika i selektsiya na rasteniyata, Sofia, 1971 (Materialy). (Summary: En.)

0259 PEPPER, G.E. 1970. Response of grain sorghum (*Sorghum bicolor* (L.) Moench) to shading at different stages of plant growth. M.S. thesis, University of Florida, USA.

0260 PHILLIPS, J.C., and YOUNGMAN, V.E. 1971. Effect of initial seed moisture content on emergence and yield of grain sorghum. Crop Science 11(3): 354-357. 9 ref.

0261 POKATAEVA, O.P. 1970. Accumulation of forms of phosphorus during the ripening of seeds of heterotic hybrids and parental lines of sorghum. (Ru). Sbornik Nauchno-Issledovatel'skikh Rabot Aspirantov i Molodykh Uchénnykh, Stavropol'skii Nauchno-Issledovatel'skii Institut Sel'skogo Khozyaistva 3(2): 43-50.

0262 POKLE, Y.S., and TAYYAB, M.A. 1970-71. Effect of gamma rays on germinability of jowar seeds. College of Agriculture Nagpur Magazine 43: 8-11. 5 ref.

0263 RAJANNA, A., APPAIAH, K.M., and VENKATA RAO, B.V. 1973. Preliminary studies on the effect of carbaryl on the germination of seeds of some crops. Current Research 2(10): 81. 3 ref.

0264 RAMANA, K.V.R., RAO, K.N., and RAMADAS, V.S. 1971. Straight growth test of sorghum coleoptile for auxin bioassay. Zeitschrift fuer Pflanzenphysiologie 64(1): 85-86. 7 ref.

0265 RAMULU, K., SREE RAM, and RANGASWAMY, S.R. 1972. Effect of gibberellic acid (GA) post-treatment on gamma ray induced toxic effects in rice and sorghum. Madras Agricultural Journal 59(9-10): 457-465. 21 ref.

0266 REAY, P.F., and CONN, E.E. 1970. Dhurrin synthesis in excised shoots of sorghum seedlings. Phytochemistry 9(8): 1825-1827. 13 ref.

0267 REAY, P.F., and CONN, E.E. 1970. Metabolism of aromatic-compounds in higher-plants; dhurrin synthesis in excised shoots and roots of sorghum seedlings. Phytochemistry 9(8): 1825. 14 ref.

0268 ROJAS-GOMEZ, E.J. 1971. Effect of some chemicals on sugar storage in corn (*Zea mays*), sorghum (*Sorghum bicolor*), and sugarcane (*Saccharum officinarum*). Ph. D. thesis, Iowa State University, USA. 129 pp.

0269 SAUER, D.B., and CHRISTENSEN, C.M. 1970. Germinability factors of field-grown sorghum seed. Journal of the Minnesota Academy of Science 36(2-3): 93-95.

0270 SAXENA, O.P., CHINOY, J.J., GHESANI, P.I., and SHAH, H.K. 1972. Biochemical studies on pretreated seeds of *Sorghum bicolor* cv. M.P. Chari with plant growth regulators. Sorghum Newsletter 15: 31.

0271 SAXENA, O.P., CHINOY, J.J., SHAH, H.K., MEHTA, D., and GHESANI, P.J. 1973. Metabolic changes associated with viability in sorghum. Sorghum Newsletter 16: 36-37.

0272 SHIMABUKURO, R.H., WALSH, W.C., LAMOUREUX, G.L., and STAFFORD, L.E. 1973. Atrazine metabolism in sorghum: chloroform-soluble intermediates in the N-dealkylation and glutathione conjugation pathways. Journal of Agricultural and Food Chemistry 21(6): 1031-1036. 19 ref.

0273 SINGH, K., and GULATI, K.C.

1973. Note on the effect of Di-System and Thimet on germination emergence and growth of the seedlings of sorghum. Indian Journal of Agricultural Research 7(3-4): 186-188. 6 ref

0274 SLVORI, E.M., and FERNA NDEZ, N.O. 1973. Relationships between auxin content and the growth of various plant species. (Es). Revista de la Facultad de Agronomia, Universidad Nacional de la Plata 49(1): 33-45. 4 ref. (Summary En)

0275 SRIVASTAVA, V.C., and CHATTERJEE, B.N. 1970. Effect of different levels of nitrogen and seedling rates of jowar (*Sorghum vulgare* Pers.) on dry matter production and protein content at selected stages of plant development. Indian Journal of Dairy Science 23(3): 174-178. 19 ref

0276 STAFFORD, H.A. 1970. Accumulation of anthocyanins in green and red seedling strains of *Sorghum vulgare*. Phytochemistry 9(8): 1799-1801

0277 SULEIMANOV, A.S., and BFR O.E. 1971. Effect of the trace element aluminum and thermal treatments of seeds on the growth, development and productivity of corn and sorghum (Ru). Trudy Tashkentskogo Sel'skokhozyaistvennogo Instituta 26: 82-93

0278 TAILAKOV, N. 1970. Some characteristics of N and P metabolism in sorghum and maize plants grown on saline soil (Ru). Izvestiya Akademii Nauk Turkmenskoi SSR. Seriya Biologicheskikh Nauk 3: 34-39. 12 ref. (Summary En)

0279 TAJIMA, K., and SHIMIZU, N. 1973. Effect of sterol, alcohol, and dimethyl sulfoxide on sorghum seedling damaged by above-freezing low temperature (Ja). Proceedings of the Crop Science Society of Japan 42(2): 220-226. (Summary En)

0280 TOMEI, A., and PEREZ, J. 1970. Effect of the desiccant diquat on the yield and germination of grain sorghum (Es). Revista Cubana de Ciencia Agricola 4(3): 223-226. 12 ref

0281 VANDERLIP, R.L., and HESTER, H.E. 1972. Growth stages of sorghum (*Sorghum bicolor* (L.) Moench). Agronomy Journal 64(1): 13-16. 8 ref

0282 WILSON, R.D. 1972. Characterization of the dormancy of the seed of wild cane (*Sorghum bicolor* (L.) Moench). Ph.D. thesis, University of Missouri, USA. 95 pp.

0283 Deleted

0284 YAROSH, N.P., and ANTONOVA, O.G. 1972 Phosphorus-containing substances in hybrid sorghum seeds and the change in their composition on germination (Ru). *Trudy po Prikladnoi Botanike, Genetike i Selektsiyi* 48(1): 158-167. 20 ref (Summary En)

0285 YASTREBOV, F.S., and TSYBULKOV, V.S. 1973 Development rate, growth and productiveness of sorghum hybrids according to parental forms and photoperiodic conditions (Ru). *Selektsiya i Semenovodstvo. Ukrainian SSR* 23: 54-62

0286 YEN, S.T., and CARTER, O.G. 1972 Effect of seed pretreatment with gibberellic acid on germination and early establishment of grain sorghum. *Australian Journal of Experimental Agriculture and Animal Husbandry* 12(59): 653-661. 12 ref

0287 YOUNGMAN, V.E., HINZE, G.O., and SWINK, J.F. 1971 Seed moisture-date of seedling study. *Sorghum Newsletter* 14: 14-16

Physiological Processes

0288 AHUJA, V.P., SINGH, J., and NAIK, M.S. 1970 Amino acid balances of proteins of maize and sorghum. *Indian Journal of Genetics and Plant Breeding* 30(3): 727-731. 9 ref

0289 ANDERSON, J.M., WOO, K.C., and BOARDMAN, N.K. 1972 Deficiency of photosystem II in agronomical bundle sheath chloroplasts of *Sorghum bicolor* and *Zea mays*. Pages 611-619 in *Photosynthesis, two centuries after its discovery by Joseph Priestley*. Proceedings 2nd International Congress on Photosynthetic Research 24-29 June 1971, Stresa, Italy (eds G. Forti, M. Avron, and A. Milandri)

0290 ARMBRUST, D.V. 1973 Photosynthetic and respiratory response of wheat and grain sorghum to wind and sandblast injury. Ph.D. thesis, Kansas State University, USA. 53 pp

0291 BAGGA, A.K., GHARE, M.M., and ASANA, R.D. 1973 Physiological analysis of the response of sorghum hybrids 'CSH-1' and 'CSH-2' to rain-fed cultivation. *Indian Journal of Agricultural Sciences* 43(3): 225-229. 7 ref

0292 BAILEY, J.L., DOWNTON, W.J., and MASIAR, E. 1971 Proteins of photosystems I and II in mesophyll and bundle sheath chloroplasts of *Sorghum bicolor*. Pages 382-386 in *Proceedings, Symposium on Photosynthesis and Photorespiration*, (eds. M.D. Hatch, C.B. Osmond, and R.O. Slatyer). New York: Wiley Interscience.

0293 BEADLE, C.L., STEVENSON, K.R., NEUMANN, H.H., THURTELL, G.W., and KING, K.M. 1973 Diffusive resistance, transpiration, and photosynthesis in single leaves of corn and sorghum in relation to leaf water potential. *Canadian Journal of Plant Science* 53(3): 537-544. 25 ref

0294 BEADLE, C.L., STEVENSON, K.R., and THURTELL, G.W. 1973 Leaf temperature measurement and control in a gas-exchange cuvette. *Canadian Journal of Plant Science* 53(2): 407-412.

0295 BELAK, S., GYORI, D., SMASZONI, Z., SZALAY, S., SZILAGYI, M., and TOTH, A. 1970. Investigation on the problems of micronutrient uptake by plants in peat soils of Keszhely. II. Sorghum (*Sorghum halepense* var. *sudanense*) and oat (*Avena sativa*). *Agrokemia es Talajtan* 19(1-2): 27-38.

0296 BENNETT, W.F. 1971. Comparison of the chemical composition of the corn leaf and the grain sorghum leaf. *Communications in Soil Science and Plant Analysis* 2(6): 399-405. 14 ref

0297 BISHOP, D.G., ANDERSON, K.S., and SMILLIE, R.M. 1971. Distribution of galactolipids in mesophyll and bundle sheath chloroplasts of maize and sorghum. *Biochimica et Biophysica Acta* 234(2): 412-414. 16 ref

0298 BLUM, A., and SULLIVAN, C.Y. 1972. Laboratory method for monitoring net photosynthesis in leaf segments under controlled water stress experiments with sorghum. *Photosynthetica* 6(1): 18-23. 11 ref

0299 BRILEY, M.E.W. 1973. Amino acid availability in *in vitro* grain sorghum enzymatic hydrolysates. Ph.D. thesis, Texas Technological University, USA. 52 pp

0300 CITHAREL, J., and DEMBELE, V. 1972. Ornithine transcarbamylase in sorghum (*Sorghum vulgare* Pers.). (Fr). *Comptes Rendus Hebdomadaires des Séances de l' Académie des Sciences, Série D* 275(15): 1621-1624.

0301 DOWNES, R.W. 1970. Differences between tropical and temperate grasses in rates of photosynthesis and transpiration. Pages 527-530 in *Proceedings, 11th International Grassland Congress, Surfers' Paradise, Australia*.

0302 DOWNES, R.W. 1970. Effect of light intensity and leaf temperature on photosynthesis and transpiration in wheat and sorghum. *Australian Journal of Biological Sciences* 23(4): 775-782. 20 ref

0303 DOWNES, R.W. 1971. Adaptation of sorghum plants to light intensity: its effect on gas exchange in response to changes in light, temperature, and CO₂. Pages 57-62 in *Proceedings, Symposium on Photosynthesis and Photorespiration* (eds. M.D. Hatch, C.B. Osmond, and R.O. Slatyer). New York: Wiley-Interscience.

0304 DOWNTON, W.J.S. 1971. Further evidence for two modes of carboxyl transfer in plants with C₄ photosynthesis. *Canadian Journal of Botany* 49(8): 1439-1442. 17 ref

0305 DOWNTON, W.J.S., BERRY, J.A., and TREGUNNA, E.B. 1970. C₄ photosynthesis: non-cyclic electron flow and grana development in bundle sheath chloroplasts. (De). *Zeitschrift fuer Pflanzenphysiologie* 63(2): 194-198. (Summary: En.)

0306 DOWNTON, W.J.S., and PYLLOTIS, N.A. 1971. Loss of photosystem II during ontogeny of sorghum bundle sheath chloroplasts. *Canadian Journal of Botany* 49(1): 179-180. 5 ref

0307 DUTHIE, I., FISCHER, K.S., and WILSON, G.L. 1971. Photosynthetic sites for grain filling. *Sorghum Newsletter* 14: 9. 1 ref

0308 EASTIN, J.D. 1972. Photosynthesis and translocation in relation to plant development. Pages 214-216 in *Sorghum in seventies: Proceedings of an international symposium organised by AICSIP, 27-30 October 1971, Hyderabad* (eds. N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House.

0309 FISCHER, K.S., and WILSON, G.L. 1971. Measurement of distribution of photosynthesis in plant canopies. *Nature* 229(1): 30. 11 ref

0310 FISCHER, K.S., and WILSON, G.L. 1971. Photosynthesis in grain sorghum canopies. *Sorghum Newsletter* 14: 8.

0311 GAUSMAN, H.W., ALLEN, W.A., WIEGAND, C.L., ESCOBAR, D.E., RODRIGUEZ, R.R., and RICHARDSON, A.J. 1973. Leaf mesophylls of twenty crops, their light spectra, and optical and

geometrical parameters. USDA Technical bulletin no. 1465. 59. pp. 34 ref.

0312 GAUSMAN, H.W., CARDENAS, R., and GERBERMA, A.H. 1973. Plant size, leaf structure, spectra, and chlorophyll content of normal and chlorotic sorghum plants and correlations with film density readings from aerial, infrared color, positive transparencies. Photogram-metric Engineering 39(3): 295.

0313 GIRISH, G.K. 1970. Respiration of grain under storage condition. Bulletin of Grain Technology 8(1): 22.

0314 GOPAL, N.H. 1970. Uptake and accumulation of boron by groundnut and jowar plants. Journal of the Indian Society of Soil Science 18(3): 335-340. 15 ref.

0315 HAENSEL, H.D., and ROSS, J.G. 1972. Method of inducing a high yield of reciprocal translocations in sorghum. Proceedings of the South Dakota Academy of Science 51: 64-68.

0316 HENZELL, R.G. 1973. Effect of lowering the leaf water potential on the stomatal resistance and photosynthetic rate of some *Sorghum bicolor* (L.) Moench genotypes. Ph.D. thesis, Texas A&M University, USA. 150 pp.

0317 HEW, C.S., and GIBBS, M. 1970. Light-induced O₂ evolution, triphosphopyridine nucleotide reduction, and phosphorylation by chloroplasts of maize, sugarcane, and sorghum. Canadian Journal of Botany 48(6): 1265-1269. 14 ref.

0318 HULTQUIST, J.H. 1973. Photosynthesis and resistance to water loss as related to maturity stage in grain sorghum. Pages 80-83 in 8th Grain Sorghum Research Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

0319 IMAI, H., FUKUYAMA, M., YAMADA, Y., and HARADA, T. 1973. Comparative studies on the photosynthesis of higher plants. 3. Differences in response to various factors affecting the photosynthetic rate between C-4 and C-3 Plants. Soil Science and Plant Nutrition 19(1): 61-71. 40 ref.

0320 JESKO, T. 1972. Removal of all nodal roots initiating the extension growth in *Sorghum saccharatum* (L.) Moench. I. Effect of photosynthetic rate and dark respiration. Photosynthetica 6(1): 51-56. 10 ref.

0321 JESKO, T. 1972. Removal of all nodal roots initiating the extension growth in *Sorghum saccharatum* (L.) Moench. 2. Effect on growth analysis data. Photosynthetica 6(3) 282-290. 19 ref.

0322 JESKO, T., HEINRICOVA, K., and LUKACOVIC, A. 1971. Increase in photosynthetic activity during the formation of the first node roots and first tiller in *Sorghum saccharatum* (L.) Moench. Photosynthetica 5(3): 233-240. 32 ref.

0323 KHANNA, R., and SINHA, S.K. 1973. Changes in the predominance from C₄ to C₃ pathway following anthesis in sorghum. Biochemical and Biophysical Research Communications 52(1): 121-124. 7 ref.

0324 KRISHNA MURTHY, K., RAJA-SHEKARA, B.G., JAGANNATH, M.K., BOMMEGOWDA, A., RAGHUNATHA G., and VENUGOPAL, N. 1973. Photosynthetic efficiency of sorghum genotypes after head emergence. Agronomy Journal 65(6): 858-860. 6 ref.

0325 LANDI, R., and ANTONGIO-VANNI, M. 1973. Contribution to the study of carotene content in sorghum plants: the influence of some biological and agro-nomic factors. (It). Maydica 18(1-2): 50-62. 16 ref. (Summary: En.)

0326 LAULHERE, J.P., DEVILLERS, P., and PIERRON, M. 1972. Free ferric iron in healthy and iron-deficient sorghum (Fr). Physiologie Végétale 10(3): 589-598. 9 ref. (Summary: En.)

0327 LAULHERE, J.P., LAMBERT, J., and BERDUCOU, J. 1972. Ferretins of sorghum, their characteristics and exchange of iron. (Fr.). Comptes Rendus Hebdomadaires des Séances de l' Académie des Sciences de France, Série D 275(6): 759-762. 81 ref.

0328 LAULHERE, J.P., LAMBERT, J., BERDUCOU, C., and BERDUCOU, J. 1973. Absorption, complexation and oxidoreduction of iron by the roots of sorghum (*Sorghum dochna* Forst). (Fr). Bulletin de la Société d'Histoire Naturelle de Toulouse 108(3-4): 474-492. 14 ref

0329 LIANG, G.H., CASADY, A.J., DEYOE, C.W., and GENG, H.Y. 1972. Protein, amino acids, and nitrate reductase activity in isogenic lines of maize. Sorghum Newsletter 15: 115-116.

0330 LUDLOW, M.M. 1971. Analysis of the difference between maximum leaf net photosynthetic rates of 4 carbon grasses and 3 carbon legumes. Pages 63-67 in Photosynthesis and Photorespiration Symposium, New York. Wiley Interscience, USA.

0331 MARANVILLE, J.W. 1970. Influence of nickel on the detection of nitrate reductase activity in sorghum extracts. Plant Physiology 45(5): 591-593.

0332 MCCREE, K.J. 1972. Action spectrum, absorptance and quantum yield of photosynthesis in crop plants. Agricultural Meteorology 9(3-4): 191-216. 32 ref.

0333 MCCREE, K.J. 1972. Significance of enhancement for calculations based on the action spectrum for photosynthesis. Plant Physiology 49(5): 704-706. 15 ref

0334 MORARD, P., and BUR, R. 1972. Comparison of the use of ⁸⁶Rb and ⁴⁷K as radioactive tracers in the study of potassium absorption by sorghum (Fr). Pages 59-66 in Isotopes and radiation in soil-plant relationships, including Forestry. Vienna, Austria: IAEC 16 ref (Summary: En.)

0335 MOREIRA, I. 1971. Phytotoxicity of propanil: trials with sorghum and wheat (Pt). 1 Simposio Nacional de Herbologia. Oeiras 2: 77-90. 4 ref (Summary: Fr.)

0336 NAGY, A., BOKANY, A., BACS, B., DOMAN, N.G., and FALUDI-DANIEL, A. 1972. Carboxylating enzymes in leaves of two lines of *Sorghum vulgare* cv *frumentaceum* and their first-generation hybrids. Photosynthetica 6(1): 7-12. 15 ref.

0337 NAGY, A., BOKANY, A., ILLIK, M., BACS, B., and DOMAN, N.G. 1973. Genetic properties of carboxylating enzyme capacity in plants with the C₄ dicarboxylic acid pathway of photosynthesis. Annales Universitatis Scientiarum Budapestinensis de Rolando Eotvos Nominatae, Sectio Biologica 15: 59-64.

0338 NASIR-UD-DIN 1971. Effect of water stress on mineral absorption, distribution, and composition in corn and sorghum. PhD thesis, University of California, USA. 127 pp

0339 NIP, W.K., and BURNS, E.E. 1970. Pigment characteristics in sorghum seeds. Sorghum Newsletter 13: 75

0340 PASTERNAK, D., and WILSON, G.L. 1971. Regulation of transpiration and photosynthesis in sorghum by stomata, and effects of plant and environmental factors. Sorghum Newsletter 14: 10-11

0341 PASTERNAK, D., and WILSON, G.L. 1972. After effects of night temperatures on stomatal behaviour and photosynthesis

of sorghum. *New Phytologist* 71(4): 683-689. 13 ref.

0342 PASTERNAK, D., and WILSON, G.L. 1973. Illuminance, stomatal opening, and photosynthesis in sorghum and cotton. *Australian Journal of Agricultural Research* 24(4): 527-532. 9 ref.

0343 PAVLOV, P. 1972. Biochemical changes in sorghum grown under various light conditions. (Bg). *Doklady Sel skokhozyaistvennoi Akademii, Sofiya* 5(3): 189-192.

0344 PEPPER, G.E., and PRINE, G.M. 1972. Low light intensity effects on grain sorghum at different stages of growth. *Crop Science* 12(5): 590-593. 9 ref.

0345 POPESCU, F. 1971. Comparative investigation of photosynthesis of sorghum (*Sorghum vulgare*) and soybeans (*Glycine hispida*) under the influence of mineral fertilizers and different densities. (Ro). *Annale, Universitatea Craiova, a III a (Biologie Stiinte Agricole)* 3: 111-119. 9 ref. (Summary: Fr, En.)

0346 POTTS, J.R.M. 1972. 4-Hydroxylation of cinnamic acid by sorghum microsomes. Ph.D. thesis, University of California, USA. 84 pp.

0347 PRINE, G.M. 1973. Low light intensity effects on the yield components of grain sorghum. Pages 74-79, in 8th Grain Sorghum Research Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

0348 SALAZAR, A.G., and PAULSEN, G.M. 1971. Some physiological responses of *Sorghum bicolor* to benzene hexachloride. *Journal of Agricultural and Food Chemistry* 19(5): 1005-1007. 19 ref.

0349 SANCHEZ-DIAZ, M.F., MOREY, M., and GONZALEZ-BERNAIDEZ, F. 1970. Physiological responses of sorghum and maize (corn) leaves to water stress. 4. Transpiration responses of cut leaves in desiccation experiments. (Es). *Anales de Edafologia y Agrobiologia* 29(3-4): 253-263.

0350 SANCHEZ-DIAZ, M.F., MOREY, M., and GONZALEZ-BERNAIDEZ, F. 1970. Physiological responses of sorghum and maize (corn) leaves to water stress. 3. Resistance of leaf tissues to desiccation through the determination of sublethal water deficits. (Es). *Anales de Edafologia y Agrobiologia* 29(3-4): 265-276. 17 ref (Summary: En.)

0351 SHEARMAN, L.L., EASTIN, J.D., SULLIVAN, C.Y., and KINBACHER, E.J. 1972. Carbon dioxide exchange in water-stressed sorghum. *Crop Science* 12(4): 406-409. 29 ref.

0352 SIJ, J.W., KANEMASU, E.T., and TEARE, I.D. 1972. Stomatal resistance, net photosynthesis, and transpiration in PMA-treated sorghum: a field study. *Crop Science* 12(6): 733-735. 14 ref.

0353 SOZA, R.F. 1973. Influence of total energy, photosynthetic active radiation and temperature on dry matter accumulation characteristics in grain sorghum. Ph.D. thesis, Nebraska University, USA. 78 pp.

0354 STAFFORD, H.A., and BLISS, M. 1973. Effect of greening of sorghum leaves on the molecular weight of a complex containing 4-hydroxycinnamic acid hydroxylase activity. *Plant Physiology* 52(5): 453-458. 27 ref.

0355 STAFFORD, H.A., and BRAVENDERBREE, S. 1972. Peroxidase isozymes of first internodes of sorghum. *Plant Physiology* 49(6): 950-956. 25 ref.

0356 STAFFORD, H.A., and DRESLER, S. 1972. 4-hydroxycinnamic acid hydroxylase and polyphenolase activities in *Sorghum vulgare*. *Plant Physiology* 49(4): 590-595. 16 ref.

0357 STARR, R.I. 1972. Absorption, translocation and metabolism of ^{14}C -4-aminopyridine in corn and sorghum. Its movement and degradation in soil systems. Ph.D. thesis, University of Wyoming, USA. 170 pp.

0358 TAJIMA, K. 1973. Physiological study on the high and low temperature tolerance of crop plant. *Japan Agricultural Research Quarterly* 7(4): 236-242. 15 ref.

0359 TAYLOR, A.O., and CRAIG, A.S. 1971. Plants under climatic stress. 2. Low temperature, high light effects on chloroplast ultrastructure. *Plant Physiology* 47(5): 719-725. 18 ref.

0360 TAYLOR, A.O., JEPSEN, N.M., and CHRISTELLER, J.T. 1972. Plants under climatic stress. 3. Low temperature, high light effects on photosynthetic products. *Plant Physiology* 49(5): 798-802. 22 ref.

0361 TAYLOR, A.O., and ROWLEY, J.A. 1971. Plants under climatic stress. 1. Low temperature, high light effects on photosynthesis. *Plant Physiology* 47(5): 713-718. 27 ref.

0362 TEARE, I.D., and KANEMASU, E.T. 1972. Stomatal-diffusion resistance and water potential of soyabean and sorghum leaves. *New Phytologist* 71(5): 805-810. 9 ref.

0363 TURNER, N.C. 1970. Response of adaxial and abaxial stomata to light. *New Phytologist* 69(3): 647-653.

0364 TURNER, N.C. 1973. Illumination and stomatal resistance to transpiration in three field crops. Pages 63-68 in Proceedings, Symposium on Plant Response to Climatic Factors, Uppsala. Paris, France: UNESCO. 12 ref. (Summary: Fr.)

0365 TURNER, N.C., and BEGG, J.E. 1973. Stomatal behaviour and water status of maize, sorghum, and tobacco under field conditions. *Plant Physiology* 51(1): 31-36. 28 ref.

0366 TURNER, N.C., and INCOLL, L.D. 1971. Vertical distribution of photosynthesis in crops of tobacco and sorghum. *Journal of Applied Ecology* 8(2): 581-591. 33 ref.

0367 VIGIL, E.L., ARNTZEN, C.J., BEIGLE, M.L., and SWIFT, H. 1973. Cytochemical analysis of photosystem I and photosystem II in chloroplasts of *Sorghum bicolor*. *Journal of Histochemistry and Cytochemistry* 21(4): 412-413.

0368 WALLIHAN, E.F. 1973. Portable reflectance meter for estimating chlorophyll concentrations in leaves. *Agronomy Journal* 65(4): 659-662.

0369 WESLEY, W.K. 1973. Physiological responses of corn and grain sorghum under moisture stress and during rewatering. Ph.D. thesis, University of Tennessee, USA. 90 pp.

0370 YASTREBOV, F.S., and TSYBUL' KO, V.S. 1970. Photoperiodic differences in broom corn (*Sorghum effusum*) collections in relation to their geographical origin. (Ru). *Selekstiya i Semenovodstvo Ukrainian SSR* 15: 136-141.

0371 YASTREBOV, F.S., and TSYBUL' KO, V.S. 1970. Photoperiodic reaction of plants of sorghum hybrids and parent forms. (Ru). *Trudy Khar'kovskogo Sel'skokhozyaistvennogo Instituta* 90(127): 107-111.

0372 YOSHIKAWA, F. 1973. Photosynthetic activity of isolated chloroplasts. Ph.D. thesis, University of Nebraska, USA. 163 pp.

GENETICS AND BREEDING**Genetics and Cytology**

0373 ATALE, S.B., and PHADNIS, B.A. 1972. Cytological studies in gamma ray irradiated jowar varieties (*Sorghum vulgare* Pers.). PKV Research Journal 1(1): 66-69. 9 ref.

0374 ATKINS, R.E. 1971. Duration of stigma receptivity in cytoplasmic-genic male sterile grain sorghums. Iowa State Journal of Science 45(4): 607-611. 7 ref.

0375 ATKINS, R.E., and KERN, J.J. 1972. Cytoplasm effects in relation to agronomic performance of grain sorghums (*Sorghum bicolor* (L.) Moench). Crop Science 12(6): 777-780. 11 ref.

0376 BASU, A.K. 1971. Note on variability and heritability estimates from a winterseason sorghum cross. Indian Journal of Agricultural Sciences 41(12): 1116-1117. 2 ref.

0377 BERAHO, E.K., and OLEMBO, R.J. 1971. Albino and non-polyplloid mutants induced by colchicine in sorghum. Journal of Heredity 62(6): 376-379. 16 ref.

0378 BHASKARA RAO, E.V.V., and REDDI, V.R. 1971. Report on gamma ray mutation spectrum in sorghum. Sorghum Newsletter 14: 74-75. 1 ref.

0379 BHASKARA RAO, E.V.V. and REDDI, V.R. 1972. Grain colour mutants in sorghum. Sorghum Newsletter 15: 92-93.

0380 BLUM, A. 1970. Heterosis in grain production by the sorghum panicle. Sorghum Newsletter 13: 53-54. 1 ref.

0381 BLUM, A. 1970. Nature of heterosis in grain production by the sorghum panicle. Crop Science 10(1): 28-31. 16 ref.

0382 BLUM, A. 1973. Ethrel found to be ineffective as a male sterilizing agent in sorghum. Sorghum Newsletter 16: 100.

0383 BORIKAR, S.T., and PHADNIS, B.A. 1973. Line x tester analysis of combining ability in *Sorghum vulgare* Pers. PKV Research Journal 2(1): 65-70. 10 ref.

0384 BUSEY, P. 1971. Sorghum pac-hytene karyotypes. Annals of the Missouri Botanical Garden 58(2): 245-257. 25 ref.

0385 CAMPBELL, L.G., and CASADY, A.J. 1970. Comparative culm elongation rates of isogenic sorghum lines differing by a single height gene (DW₃). Crop Science 10(3): 319-321. 7 ref.

0386 CASADY, A.J., and LIANG, G.H. 1973. Inheritance of the sunred character of sorghum seed. Journal of Heredity 64(5): 279-281. 9 ref.

0387 CASADY, A.J., and MILLER, F.R. 1970. Inheritance of hermaphrodite pedicelled spikelets of sorghum. Crop Science 10(5): 612-613. 5 ref.

0388 CASADY, A.J., and PAULSEN, A.Q. 1971. Inheritance of Manhattan leaf spot no. 2 of sorghum. Journal of Heredity 62(3): 193-196. 9 ref.

0389 CHANDRA, S. 1970. Heritability of some quantitative fodder characters in three crosses of sorghum (*Sorghum vulgare* Pers.) and Sudan grass (*Sorghum sudanense* (Piper) Stapf.). Tropical Agriculture 47(3): 251-255. 13 ref.

0390 CHANDRA, S., POONI, H.S., and CHAUDHARY, M.S. 1971. Gene action governing some plant characters in sorghum. 2. Leaf length, leaf breadth and leaf number per plant. Haryana Agricultural University Journal of Research 1(1): 17-26. 10 ref.

0391 CHANDRA, S., POONI, H.S., and SHARMA, G.D. 1973. Gene action governing days to flower, plant height and stem girth in sorghum. Indian Journal of Agricultural Sciences 43(5): 442-448. 12 ref.

0392 CHAUHAN, B.P.S. 1973. Inheritance of female sterility in sorghum. Indian Journal of Genetics and Plant Breeding 33(2): 277-280. 1 ref.

0393 CHAUHAN, B.P.S., and SINGH, S.P. 1973. Diallel analysis of combining ability in sorghum. Agra University Journal of Research 22(2): 11-34. 21 ref.

0394 CHAUHAN, B.P.S., and SINGH, S.P. 1973. Heterosis in F₁ hybrid of interspecific crosses in sorghum. Agra University Journal of Research 22(3): 1-7. 24 ref.

0395 CHAVDA, D.H., and DROLSOM, P.N. 1970. Heterosis among crosses of eight selected parental strains in sorghum. Indian Journal of Agricultural Sciences 40(11): 967-973. 12 ref.

0396 CHAVDA, D.H., and DROLSOM, P.N. 1970. Combining ability among crosses of eight selected sorghum strains by the diallel crossing system. Indian Journal of Agricultural Sciences 40(12): 1131-1141. 6 ref.

0397 CHUNG, J.H. 1970. Heritability estimates and interrelationships among agronomic traits for three grain sorghum (*Sorghum bicolor* (L.) Moench) crosses. Ph.D. thesis, Kansas State University, USA. 75 pp.

0398 COLLINS, F.C., and PICKETT, R.C. 1972. Combining ability for yield, protein, and lysine in an incomplete diallel of *Sorghum bicolor* (L.) Moench. Crop Science 12(1): 5-6. 7 ref.

0399 COLLINS, F.C., and PICKETT, R.C. 1972. Combining ability for grain yield, percent protein, and glysine/100g protein in a nine-parent diallel of *Sorghum bicolor* (L.) Moench. Crop Science 12(4): 423-425. 5 ref.

0400 CRILL, D., MENGE, P., and GRENNELL, M. 1972. Attempted mechanical transfer of cytoplasmic male sterility in sorghum. Sorghum Newsletter 15: 128-129. 8 ref.

0401 CROOK, W.J. 1973. Heritability and interrelations of grain protein content with other agronomic characters of sorghum. Ph. D. thesis, Kansas State University, USA. 40 pp.

0402 DABHOLKAR, A.R., PATEL, K.C., and TELANG, S.W. 1972. Contribution of plant characters to grain yield of sorghum hybrids. Sorghum Newsletter 15: 72-74. 2 ref.

0403 DE ALBA, G., REYES, N., and HERNANDES, A. 1970. Irradiation of seeds of sorghum (*Sorghum vulgare*) and wheat (*Triticum vulgare*) with gamma-rays. (Es.). Pages 453-455 in Induced Mutations and Plant Improvement. (Summary: En.)

0404 DECHEV, I. 1971. Study of the effect of different generations (F₁, F₂, F₃, and F₄) on grain yield and quality of grain sorghum. (Bg). Nauchni Trudove, Vissz Selskostopanski Institut "Vasil Kolarov", Rasteniev'dstvo 20(1): 67-71. 4 ref. (Summary: Ru, De.)

0405 DHARAMPAL SINGH, and SINGH, U. 1973. Genetic association in *Sorghum vulgare* Pers. Madras Agricultural Journal 60(9-12): 1222-1224. 10 ref.

0406 DHARAMPAL SINGH, and SINGH, U. 1973. Study of heritability and genetic advance in *Sorghum vulgare*

Pers. (jowar). Science and Culture 39(10): 455-456. 6 ref.

0407 DMITRIEVA, A.N., and KHAV-ZHINSKAYA, O.E. 1970. Biochemical characteristics of sorghum plants with cytoplasmic male sterility.(Ru). Seleksiya i Semenovodstvo, Ukrainian SSR 15: 76-80.

0408 DMITRIEVA, A.N., and KHAV-ZGINSKAYA, O.E. 1972. Folic acid vitamin content in plants differing in their cytoplasm. (Ru). Seleksiya i Semenovodstvo, Ukrainian SSR 21: 68-71.

0409 DMITRIEVA, A.N., and KIZILOVA, E.G. 1971. Content of vitamins B1 and B2 in the generative organs of maize and sorghum analogues distinguished by their cytoplasm. (Ru). Seleksiya i Semenovodstvo, Ukrainian SSR 18: 88-91.

0410 DOGETT, H. 1972. Recurrent selection in sorghum populations. Heredity 28 (1): 9-29. 46 ref.

0411 DREMLYUK, G.K. 1971. Principles of inheritance of certain characters in sorghum x Sudan grass hybrids. (Ru). Pages 71-74 in Kratkie itogi raboty za 1969 god Moldavskogo Nauchno-Issledovatel'skogo Instituta selektsii, semenovodstva i agrotehniki Polevykh Kul'tur. Kishinev, Moldavian SSR.

0412 DREMLYUK, G.K. 1971. Role of the parental forms in the heritability of characteristics in sorghum x Sudan grass hybrids.(Ru). Pages 21-22 in Novoe v polevodstve Moldavii. Kishinev, Moldavian SSR.

0413 DROLSOM, P.N., and JAISANI, B.G. 1971. Random-type sterility in sorghum. Crop Science 11(2): 167-171.

0414 DZHABBAROV, K.D., and DERGACH, T.V. 1973. Heterosis of hybrids of local sorghum varieties on the basis of cytoplasmic male sterility. (Ru). Sel'skokhozyaistvennaya Biologiya 8(2): 302-304. 3 ref.

0415 FAHMY, A.H., HASHEM, M.I., and REFAI, F.Y. 1970. Chemical and technological studies on kernels of different local varieties and hybrids of sorghum. Agricultural Research Review 48(6): 359-368.

0416 FANOUS, M.A., and WEIBEL, D.E. 1970. Inheritance of head shape and seed size. Sorghum Newsletter 13: 65-66.

0417 FANOUS, M.A., and WEIBEL, D.E. 1971. Quantitative inheritance of some head and seed characteristics in sorghum (*Sorghum bicolor* (L.) Moench). Crop Science 11(6): 787-789. 11 ref.

0418 FAZULLAH KHAN, A.K., and MADHAVA MENON, P. 1973. Hybrid vigour in single and three-way cross hybrids of sorghum for grain yield. Madras Agricultural Journal 60 (9-12): 1232-1236. 7 ref.

0419 GAEVASKAYA, M.G. 1971. Karyology of species of sorghum (*Sorghum L.*) with different chromosomes. (Ru). Pages 74-80 in Tsito-Kariologicheskie Issledovaniya Zlakovykh Moldavii Kishinev, Moldavian SSR. 14 ref.

0420 GORBET, D.W. 1971. Inheritance of some endosperm types in sorghum, *Sorghum bicolor* (L.) Moench. Ph.D. thesis, Oklahoma State University, USA. 147 pp.

0421 GORBET, D.W., and WEIBEL, D.E. 1972. Inheritance and genetic relationship of six endosperm types in sorghum. Crop Science 12(3): 378-382. 13 ref.

0422 GOUD, J.V. 1971. Combining ability in sorghum. Indian Journal of Agricultural Sciences 41(11): 924-931. 7 ref.

0423 GOUD, J.V. 1972. Mutation studies in sorghum. (Pl). Genetica Polonica 13(3): 33-40. 8 ref. (Summary: En.,Ru.)

0424 GOUD, J.V., JAYARAM, G., and VASUDEVA RAO, M.J. 1973. Heterosis and combining ability in sorghum. Madras Agricultural Journal 60(9-12): 1225-1231. 4 ref.

0425 GOUD J.V., KACHAPUR, M.D., and VASUDEVA RAO, M.J. 1973. Combining ability in kharif sorghum. Mysore Journal of Agricultural Sciences 7. 369-376. 5 ref.

0426 GOUD, J.V., NAYAR, K.M.D., and RAO, M.G. 1970. Mutagenesis in sorghum. Indian Journal of Genetics and Plant Breeding 30(1): 81-90. 17 ref.

0427 GOVIL, J.N., and MURTHY, B.R. 1973. Combining ability for yield and quality characteristics in grain sorghum. Indian Journal of Genetics and Plant Breeding 33(2): 239-251. 25 ref.

0428 GOVIL, J.N., and MURTHY, B.R. 1973. Genetic divergence and nature of heterosis in grain sorghum. Indian Journal of Genetics and Plant Breeding 33(2): 252-260. 6 ref.

0429 GUTIERREZ FORERO, J.A. 1973. Manifestation of hybrid vigour in *Sorghum bicolor* (L.) Moench. (Es). Botota, Colombia: Programma Universidad Nacional de Colombia, Instituto Colombiano Agropecuario. 89 pp. 38 ref. (Summary: En.)

0430 HANNA, W.W. 1970. Identification of trisomes of *Sorghum bicolor* by observing progeny of triploid x translocation stocks. Ph.D. thesis, Texas A&M University, USA. 44 pp.

0431 HANNA, W.W., and SCHERTZ, K.F. 1970. Inheritance and trisome linkage of seedling characters in *Sorghum bicolor* (L.) Moench. Crop Science 10(4): 441-443. 14 ref.

0432 HANNA, W.W., and SCHERTZ, K.F. 1971. Trisome identification in *Sorghum bicolor* (L.) Moench by observing progeny of triploid x translocation stocks. Canadian Journal of Genetics and Cytology 13(1): 105-109. 10 ref.

0433 HARINARAYANA, G., RAO, N.G.P., and VENKATARAMAN, R. 1971. Genetic analysis of some exotic x Indian crosses in sorghum. 4. Chi-square analysis of association between yield, maturity and plant height in F₂ generation. Indian Journal of Genetics and Plant Breeding 31(3): 442-450. 14 ref.

0434 JAISANI, B.G., and DROLSOM, P.N. 1972. Studies of nonrandom and barren-type sterility in *Sorghum bicolor*. Crop Science 12(1): 37-40. 5 ref.

0435 JAN-ORN, J. 1973. Estimates of genetic and environmental components of variance in some quantitative genetic traits from families derived from the NP3R random mating sorghum population and their application in breeding systems. Ph.D. thesis, University of Nebraska, USA. 177 pp.

0436 KALASHNIK, N.S., and DREMLYUK, G.K. 1971. Heredity of characteristics in interspecific sorghum—sudan hybrids. (Ru). Sel'skokhozyaistvennaya Biologiya 6(5): 685-687. (Summary: En.)

0437 KAMINSKA, A. 1973. Variability of utilization features of sorghum (*Sorghum vulgare* Pers.) hybrids F₁ and F₂. Hodowla Roslin Aklimatyzacja i Nasienictwo 17(1): 21-39.

0438 KAMINSKA, A. 1973. Variability of utilization features of sorghum (*Sorghum vulgare* Pers.) hybrids F₁ and F₂. Variability

of parameters of leaf and seed: The effect of heterosis and inheritance features of sorghum. (Pl). Hodowla Roslin Aklimatyzacyjna i Nasiennictwo 17(2): 91-108.

0439 KERN, J.J., and ATKINS, R.E. 1972. Free amino acid content of the anthers of male-sterile and fertile lines of grain sorghum., *Sorghum bicolor* (L.) Moench. Crop Science 12(6): 835-838. 15 ref.

0440 KITAEV, A.I. 1972. Mutational changes in sorghum induced by chemical mutagens in the M₂ (Ru). Trudy Stavropol'skogo Nauchno-Issledovatel'skogo Instituta Sel'skogo Khozyaistva 11: 52-60.

0441 KITAEV, A.I. 1972. Study of the effect of chemical mutagens on the growth and development of sorghum in the M₁. (Ru). Sbornik Nauchno-Issledovatel'skikh Rabot Aspirantov i Molodykh Uchenykh Staropol'skogo Nauchno-Issledovatel'skogo Instituta Sel'skogo Instituta 5: 18-24.

0442 KONOVALOV, V.P. 1970. Variation in pollen sterility in sorghum clones. (Ru). Sbornik Nauchnykh Trudov, sesyuznyi Seleksionno-Geneticheskii institut. 9: 196-200

0443 KUNJAMMA, V.K., MEENAKSHI K., and SURENDRAN, C. 1973. New source of cytoplasmic genic male sterility in genus *Sorghum*. Madras Agricultural Journal 60(9-12): 1811-1813. 2 ref.

0444 LANDI R, 1971. Introductory note on the genetic improvement of waxy sorghums. Pages 253-257 in Proceedings, Fifth meeting of the maize and sorghum section, EUCARPIA symposium (ed. I. Kovacs). Budapest, Hungary: Akademiai Kiado.

0445 LASER, K.D. 1972. Light and electron microscope study of microsporogenesis in cytoplasmic male sterile *Sorghum bicolor* (Gramineae). Ph.D. thesis, Iowa State University, USA. 228 pp.

0446 LIANG, G.H. 1971. Epistasis in grain sorghum. Sorghum Newsletter 14: 85-87. 1 ref.

0447 LIANG, G.H. 1973. Transmission rate of six sorghum trisomics. Sorghum Newsletter 16: 116.

0448 LIANG, G.H., and LIANG, Y.T.S. 1972. Effects of atrazine on chromosomal behaviour in sorghum. Canadian Journal of Genetics and Cytology 14(2): 423-427. 8 ref.

0449 LIANG, G.H., REDDY, C.R., and DAYTON, A.D. 1972. Heterosis, inbreeding depression, and heritability estimates in a systematic series of grain sorghum genotypes. Crop science 12(4): 409-411. 16 ref.

0450 LINNIK, V.M., YASTREBOV, F.S., and LITUN, P.P. 1971. Heritability and the correlation between some characters in F₁ sorghum hybrids. (Ru). Nauchnye Trudy Ukrainskogo Nauchno-Issledovatel'skogo Instituta Rastenievodstva Seleksii i Genetiki 10-11: 75-79.

0451 MADHAVA RAO, T., KULLIWAMY, B.Y., and KAJJARI, N.B. 1973. Estimation of combining ability for grain yield in sorghum rabi hybrids. Sorghum Newsletter 16: 82-84.

0452 MADHAVA RAO, T., SRINIVASULU, G., JAYARAMAIAH, H. 1970. Inheritance of grain color in F₂ populations of CSH-1 and CSH-2 sorghum hybrids. Sorghum Newsletter 13:37.

0453 MAJISU, B.N. 1971. Effects of autopolyploidy on grain sorghum. East African Agricultural and Forestry Journal 36(3): 235-242. 7 ref.

0454 MAJISU, B.N. 1972. Some cytological aspects of autotetraploid sorghum improvement. East African Agricultural and Forestry Journal 37(1): 54-59.

0455 MALINOVSII, B.N. 1971. Heterosis and cytoplasmic male sterility (CMS) in sorghum breeding. (Ru). pages 156-199 in Geneticheskie Osnovy Seleksii Rastenii. Moscow, USSR: Nauka.

0456 MALINOVSII, B.N. 1971. Several questions on the genetics of cytoplasmic male sterility (CMS) and its application in breeding hybrids of sorghum for heterosis. (Ru). Genetika 7(7): 42-54. 28 ref. (Summary: En).

0457 MALINOVSII, B.N. and KITAEV, A.I. 1971. Induced mutants in sorghum (Ru). Pages 170-171 in Praktika Khimicheskogo Mutageneza. Moscow USSR: Nauka.

0458 MALINOVSII, B.N., ZOZ, N.N., and KITAEV, A.I. 1973. Induction of cytoplasmic male sterility (CMS) in sorghum by chemical mutagens. (Ru). Genetika 9(6): 19-27. (Summary: En.)

0459 MATTEI, M.R., 1973. Combining ability, heterosis, and cross breeding correlation of tropical cultivars with male sterile lines of grain sorghum (*Sorghum bicolor* (L.) Moench). Maracay, Venezuela: Central University of Venezuela. 125 pp.

0460 MAUNDER, A.B. 1972. Xenia effect of lysine and endosperm color in grain sorghum. Sorghum Newsletter 15:7

0461 MOCK, J.J., and DAHMEN, W.J. 1971. Attempted inter-genetic crosses involving maize and sorghum. Maize Genetics Cooperative Newsletter 45: 78-80.

0462 MOCK, J.J., and LOESCHER, W.H. 1973. Incompatibility of maize and sorghum, manifest in failure of pollen growth. Egyptian Journal of Genetics and Cytology 2(2): 338-344. 11 ref.

0463 MUKURU, S.Z. 1973. Estimation of genetic components, heritability genetic advance and inter-relationships of kernel weight and volume, protein lysine and oil content and certain other traits in four segregating populations of grain sorghum. Ph.D. thesis, Purdue University, USA. 113 pp.

0464 MURTY, P.S.S., and MENON, P.M. 1973 Cytological studies of the hybrid (F₁) autotetraploid *Sorghum vulgare* Pers. x *S. halepense* (L.) Pers. and its progeny. Andhra Agricultural Journal 20(3-4): 51-60. 13 ref.

0465 NAGUR, T., and MURTHY, K.N 1970. Diallel analysis of heterosis and combining ability in some Indian sorghums. Indian Journal of Genetics and Plant Breeding 30(1): 26-35. 10 ref

0466 NAKASHIMA, H., and HOSOKAWA, S. 1970. Histochemical studies on cytoplasmic male sterility in crop plants. 1 Carbohydrate fluctuation and amino acids in the anthers of maize and sorghum Hokkaido Daigaku Nogakubu Hobun Kiyo 7:201-208.

0467 NAPHADE, D.S. 1973. Heritability and genetic advance for yield, flowering and plant height following a sorghum cross. PKV Research Journal 1(2): 153-155. 12 ref.

0468 NAPHADE, D.S. 1973. Studies on inheritance of awned condition and grain colour in sorghum. Madras Agricultural Journal 60(3): 184-186. 7 ref.

0469 NAPHADE, D.S., and GHAWGHAWE, B.G. 1971. Effects of gamma irradiation on an increase in the relative content of protein in sorghum varieties. Madras Agricultural Journal 58(6): 429-431. 5 ref.

0470 NAPHADE, D.S., and TAYYAB, M.A. 1970-1971. Inheritance of some plant characters in sorghum. College of

Agriculture, Nagpur, Magazine 43: 15-17. 8 ref.

0471 NASS, H.G. 1972. Cyanogenesis: its inheritance in *Sorghum bicolor*, *Sorghum sudanense* Lotus, and *Trifolium repens*—a review. Crop Science 12(4): 503-506. 28 ref.

0472 NAYAKAR, N.Y. 1973. Gene action for seven quantitative characters in *Sorghum vulgare* Pers. Mysore Journal of Agricultural Sciences 7:535-538. 11 ref.

0473 NORDQUIST, P.T. 1971. Genetic variances in an advanced population of RS 610 grain sorghum. Ph.D. thesis, University of Nebraska, USA. 133 pp.

0474 NOVEILLER, G., and ECKEBIL, J. 1970. Utilization of selection in the research on a solution to an entomological problem. Agronomic Tropicale 25(12): 1041-1043.

0475 OVERMAN, M.A. 1971. Comparison of anther development in cytoplasmic male-sterile and fertile plants of *Sorghum bicolor* (Linn.) Moench. Ph.D. thesis, University of Florida, USA 145 pp.

0476 OVERMAN, M.A., and WARMAKE, H.E. 1972. Cytoplasmic male sterility in sorghum. Journal of Heredity 63(5): 227-233. 10 ref.

0477 PARODA, R.S., and REES, H. 1971. Nuclear DNA variation in dusorghums. Chromosoma 32: 353-363.

0478 PASHA, M.A.M., and MUNSHI, Z.A. 1973. Correlation studies in *Sorghum bicolor* (L.) Moench. Agriculture Pakistan 24(3-4): 245-259. 12 ref.

0479 PATANOTHAIR, A. 1972. Analysis of environmental responses and genetic effects for yield in single-crosses and three-way hybrids of grain sorghum. Ph.D. thesis, Iowa State University, USA. 121 pp.

0480 PATANOTHAIR, A., and ATKINS, R.E. 1971. Heterotic response for vegetative growth and fruiting development in grain sorghum, *Sorghum bicolor* (L.) Moench. Crop Science 11(6): 839-843. 15 ref.

0481 PEARSON, J.D. 1973. Effectiveness of phenotypic selection based upon selected components of yield in grain sorghum, *Sorghum bicolor* (L.) Moench. Ph.D. thesis. Texas A&M University, USA. 83 pp.

0482 PAUL, P.S., ARORA, N.D., and MEHNDIRATTA, P.D. 1972. Genetic variability, correlations and path analysis of fodder yield and its components in sorghum. Punjab Agricultural University Journal of Research, 9(3): 422-427. 7 ref.

0483 POKLE, Y.S. 1972. Effect of irradiation on sterility of jowar seeds. Botanique 3(2): 93-97. 15 ref.

0484 POTRESOVA, V.M. 1971. Inheritance of morphological characters and biological properties in hybrids of sweet sorghum in the first generation: Preliminary report. (Ru). Pages 66-70 in Kratkie itogi raboty za 1969 god Moldavskogo Nauchno-Issledovatel'skogo Instituta selektsii, Semenovodstva i Agrotekhniki Polevykh Kul'tur. Kishinev, Moldavian SSR: Kartija Moldovenjaske.

0485 POTRESOVA, V.M. 1972. Inheritance of biological and economically valuable characters in first-generation grain-sorghum hybrids. (Ru). Pages 58-61 in Metody Selektsii Sel'skokhozyaistvennykh rasteniiiv Moldavii, Kishinev, Moldavian SSR: Stiinca.

0486 QUINBY, J.R. 1970. Effects of male-sterile inducing cytoplasm in sorghum hybrids. Crop Science 10(5): 614. 4 ref.

0487 QUINBY, J.R. 1970. Genetic differences between sorghum varieties that influence time of flowering. Sorghum Newsletter 13: 67-68. 2 ref.

0488 QUINBY, J.R. 1972. Influence of maturity genes on plant growth in sorghum. Crop Science 12(4): 490-492. 12 ref.

0489 QUINBY, J.R. 1973. Genetic control of flowering and growth in sorghum. Advances in Agronomy'25:125-162. 79 ref.

0490 RAMALINGAM, R.S., RAMAN, V.S., and CHANDRASEKHARAN, P. 1972. Comparative study of variation in progenies of three interspecific hybrids in sorghum. Sorghum Newsletter 15: 39-40.

0491 RAMAN, V.S. 1972. Cytomorphology of the hybrids *S. multiflorus* x *S. roxburghii* and *S. arundinaceum*. Sorghum Newsletter 15: 31-33.

0492 RANA, B.S., and MURTY, B.R. 1971. Genetic divergence and phenotypic stability for some characters in the genus Sorghum. Indian Journal of Genetics and Plant Breeding 31(2): 345-356. 8 ref.

0493 RANA, B.S., and MURTY, B.R. 1971. Genetic analysis of resistance to stem borer in sorghum. Indian Journal of Genetics and Plant Breeding 31(3): 521-529. 13 ref.

0494 RAO, H.K.H., and BODADE, V.N. 1970. Regression studies in jowar (sorghum). Madras Agricultural Journal 57(10): 491-495. 5 ref.

0495 RAO, H.K.H., PUNDARIKAKSHUDU, R., and MEENAKSHI SUNDARAM, P.C. 1972. Qualitative aspects of sorghum hybrids. Indian Journal of Agricultural Sciences 42(11): 1004-1007. 8 ref.

0496 RAO, N.G.P. 1970. Genotype x environment interaction in grain sorghum hybrids. Indian Journal of Genetics and Plant Breeding 30(1): 75-80. 8 ref.

0497 RAO, N.G.P. 1970. Genetic analysis of some exotic x Indian crosses in sorghum. 1. Heterosis and its interaction with seasons. Indian Journal of Genetics and Plant Breeding 30(2): 347-361. 14 ref.

0498 RAO, N.G.P. 1970. Genetic analysis of some exotic x Indian crosses in sorghum. 2. Combining ability and components of genetic variation. Indian Journal of Genetics and Plant Breeding 30(2): 362-376. 13 ref.

0499 RAO, N.G.P., HARINARAYANA, G., ARUACHALAM, V., TRIPATHI, D.P., and BALAKOTAIAH, K. 1973. Genetic analysis of some exotic x Indian crosses in sorghum. 6. Character association under selection. Indian Journal of Genetics and Plant Breeding 33(1): 1-6. 7 ref.

0500 RAO, N.G.P., HARINARAYANA, G., MURTY, U.R., TRIPATHI, D.P., and BALAKOTAIAH, K. 1971. Self-incompatibility in grain sorghums. Indian Journal of Genetics and Plant Breeding 31(1): 153-155. 2 ref.

0501 RAO, N.G.P., and MURTY, B.R. 1970. Components of heterosis in two sorghum hybrids. Indian Journal of Genetics and Plant Breeding 30(1): 230-236. 5 ref.

0502 RAO, N.G.P., and MURTY, B.R. 1972. Further studies on obligate apomixis in grain sorghum. Indian Journal of Genetics and Plant Breeding 32(3): 379-383. 6 ref.

0503 RAO, N.G.P., TRIPATHI, D.P., and RANA, V.K.S. 1970. Induced mutations in sorghum. Sorghum Newsletter 13: 46-48.

0504 RAO, N.G.P., and VENKATESWARLU, J. 1971. Genetic analysis of some exotic x Indian crosses in sorghum.

3. Heterosis in relation to dry matter production and nutrient uptake. *Indian Journal of Genetics and Plant Breeding* 31(1): 156-176. 17 ref.

0505 REDDI, V.R. 1970. Chromosome association in one induced and five natural tetraploids of sorghum. *Genetica* 41: 321-333.

0506 REDDI, V.R. 1970. Pachytene pairing and the nature of polyploidy in *Sorghum arundinaceum*. *Caryologia* 23(3): 295-302. 10 ref.

0507 REDDI, V.R. 1971. Chromosome aberrations in two haploid derivatives of sorghum. *Cytologia* 36(3): 377-381.

0508 REDDI, V.R., and BHASKARA RAO, E.V.V. 1971. Double interchange heterozygotes in sorghum. *Sorghum Newsletter* 14: 75-76.

0509 REDDI, V.R., and BHASKARA RAO, E.V.V. 1971. Interchanges in sorghum involving the nucleolar chromosome. *Sorghum Newsletter* 14: 75.

0510 REDDI, V.R., and BHASKARA RAO, E.V.V. 1971. Tertiary trisomic plant of sorghum. *Sorghum Newsletter* 14: 76.

0511 REDDI, V.R., and BHASKARA RAO, E.V.V. 1973. Improved method of inducing autotetraploids in sorghum. *Sorghum Newsletter* 16: 16-17.

0512 REDDI, V.R., BHASKARA RAO, E.V.V., and PURNACHANDRA RAO, D. 1971. Some observation on the cytology of induced interchanges in sorghum. *Experientia* 27: 223-224.

0513 REDDY, C.R., and LIANG, G.H. 1971. Genetic variability of yield in F₂ populations of grain sorghum *Sorghum bicolor* (L.) Moench. *Canadian Journal of Genetics and Cytology* 13(1): 101-104. 8 ref.

0514 RICCELLI, M.M. 1971. Differential phytotoxic reaction of sorghum cultivars to insecticides. 1. Genetic resistance to trichlorfon. *Crop Science* 11(6): 923-926. 15 ref.

0515 ROSENOW, D.T. 1970. Evaluation of early generation testing for combining ability of restorer lines in grain sorghum. Ph.D. thesis, Texas A&M University, USA. 85 pp.

0516 ROSENOW, D.T., JOHNSON, J.W., and FREDERIKSEN, R.A. 1972. Lodging resistance. *Sorghum Newsletter* 15: 134-135.

0517 ROSS, W.M. 1971. Multiple alleles for height in sorghum. *Sorghum Newsletter* 14: 89-91.

0518 ROSS, W.M. 1972. Effect of bloomless (bl bl) on yield in combine kafir-60. *Sorghum Newsletter* 15: 121.

0519 RUKMA REDDY, N. 1971. Diallel analysis of protein and other characters in sorghum. M.Sc. thesis, Andhra Pradesh Agricultural University, India. 64 pp.

0520 SACHAN, J.K.S., and MUKHERJEE, B.K. 1970. Variegated pericarp in sorghum. *Sorghum Newsletter* 13: 46.

0521 SANDLIN, C.O. 1970. Quantitative genetic studies of a sorghum cross. Ph.D. thesis, Oklahoma State University, USA. 114 pp.

0522 SANDLIN, C.O., and BROOKS, J.S. 1970. Quantitative genetic studies of a sorghum cross. *Sorghum Newsletter* 13: 66-67.

0523 SCHERTZ, K.F. 1970. Chromosome translocation set in *Sorghum bicolor* (L.) Moench. *Crop Science* 10(4): 329-332. 6 ref.

0524 SCHERTZ, K.F. 1970. Single height-gene effects in doubled haploid *Sorghum bicolor* (L.) Moench. *Crop Science* 10(5): 531-534. 14 ref.

0525 SCHERTZ, K.F. 1973. Possible new cytoplasmic-genic sterility systems in sorghum. Pages 7-14 in Proceedings, 28th Annual Corn and Sorghum Research Conference, USA.

0526 SCHERTZ, K.F. 1973. Single height-gene effects in doubled haploid *Sorghum bicolor* (L.) Moench as influenced by stand density. *Crop Science* 13(2): 324-326. 13 ref.

0527 SCHERTZ, K.F. 1973. Single height-gene effects in hybrids of doubled haploid *Sorghum bicolor* (L.) Moench. *Crop Science* 13(4): 421-423. 13 ref.

0528 SCHERTZ, K.F., and HANNA, W.W. 1971. Cytogenetics. *Sorghum Newsletter* 14: 100.

0529 SCHERTZ, K.F., SUMPTER, N.A., SARKISSIAN, I.V., and HART, G.E. 1971. Peroxidase regulation by the 3-dwarf height locus in sorghum. *Journal of Heredity* 62(4): 235-238. 16 ref.

0530 SENGUPTA, S.P., and WEIBEL, D.E. 1970. Cytological study in hybrids of *Sorghum alnum* (Gramineae). *Proceedings of the Oklahoma Academy of Science* 49: 4-9.

0531 SETHUPATHI, R.R., MADHAVA MENON, P., and SREE RANGASWAMY, S.R. 1973. Inheritance of rhizomatous nature in sorghum. *Sorghum Newsletter* 16: 40-42. 2 ref.

0532 SETHUPATHI, R.R., and PONNAIYA, B.W.X. 1973. Cytogenetical studies in hybrids of *Sorghum sudanense* and *S. dochna* and its derivatives. *Sorghum Newsletter* 16: 43-46.

0533 SHANKARE GOWDA, B.T., MADHAV RAO, and MENSINKAI, S.W. 1972. Heterosis and line x tester analysis of combining ability in selected lines of sorghum (*Sorghum vulgare* Pers.). 1. Magnitude of heterosis. *Mysore Journal of Agricultural Sciences* 6(3): 234-241. 19 ref.

0534 SHANKARE GOWDA, B.T., MADHAV RAO, and MENSINKAI, S.W. 1972. Heterosis and line x tester analysis of combining ability in selected lines of sorghum (*Sorghum vulgare* Pers.). 2. Combining ability. *Mysore Journal of Agricultural Sciences* 6(3): 242-253. 18 ref.

0535 SIMONENKO, V.K. 1970. Effect of CMS factors on meiosis and microsporogenesis in sorghum. (Ru). *Sbornik Nauchnykh Trudov, Vsesoyuznyi Sel'skostroenno-Geneticheskii Institut* 9: 201-206.

0536 SINDAGI, S.S., SWARUP, V., and SINGH, D. 1970. Correlation between characters contributing to yield in F₂ progenies of intervarietal crosses in sorghum. *Indian Journal of Genetics and Plant Breeding* 30(3): 654-659. 6 ref.

0537 SINDAGI, S.S., SWARUP, V., and SINGH, D. 1970. Variation and heritability of some quantitative characters in F₂ progenies of intervarietal crosses of sorghum. *Indian Journal of Genetics and Plant Breeding* 30(3): 660-664. 8 ref.

0538 SINGH, R. 1973. Effect of high lysine (hl) and sugary (su) mutant genes on improved nutritional quality of sorghum grain. Ph.D. thesis, Purdue University, USA. 112 pp.

0539 SINGH, R., and AXTELL, J.D. 1973. High lysine mutant gene (hl) that improves protein quality and biological value of grain sorghum. *Crop Science* 13(5): 535-539. 23 ref.

0540 SINGH, S.P. 1973. Characteristics and genetic analysis of four diethyl

sulfate-induced culm height mutations of sorghum. Ph.D. thesis, University of Wisconsin, USA. 88 pp.

0541 SINGH, S.P., and DROLSOM, P.N. 1973. Chemically-induced maturity and height mutants of *Sorghum bicolor* (L.) Moench. Sorghum Newsletter 16: 145-146.

0542 SINGH, S.P., and DROLSOM, P.N. 1973. Induced recessive mutations affecting leaf angle in *Sorghum bicolor*. Journal of Heredity 64(2): 65-68. 5 ref.

0543 SINGH, U. 1972. Evaluation of genetic stock and expression of heterosis in some varietal crosses of *Sorghum vulgare* Pers. (jowar). Agra University Journal of Research, Science 21(1): 43-44.

0544 SINGHANIA, D.L., RAO, N.G.P., and HOUSE, L.R. 1970. Note on the inheritance of betacarotene content in sorghum. Current Science 39(23): 544-545. 3 ref.

0545 SINHA, S.K., NAIR, T.V.R., and RAO, N.G.P. 1972. Amylase complementation as an index of heterosis in sorghum. Pages 536-539 in Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao, and L.R.House). New Delhi, India: Oxford and India Book House.

0546 SMITH, D.C., and DROLSOM, P.N. 1972. Modifications of internode length and phyllotaxy of sorghum plants following treatment of progenitor seed with chemical mutagens. Sorghum Newsletter 15: 144-147.

0547 SREE RAMULU, K. 1970. Induced asynapsis in sorghum. Madras Agricultural Journal 57(2): 129-130. 7 ref.

0548 SREE RAMULU, K. 1970. Mutagenic sensitivity of different genotypes of sorghum to treatments with radiations, chemical mutagens and combination treatments. Madras Agricultural Journal 57(5): 279-288. 16 ref.

0549 SREE RAMULU, K. 1970. Comparative effects of radiations and chemical mutagens on fertility in sorghum. Madras Agricultural Journal 57(9): 481-483. 3 ref.

0550 SREE RAMULU, K. 1970. Ploidy and mutagenic sensitivity in sorghum. Madras Agricultural Journal 57(10): 513-516. 6 ref.

0551 SREE RAMULU, K. 1970. Induced chlorophyll chimeras and mutations in sorghum. Madras Agricultural Journal 57(12): 727-732. 9 ref.

0552 SREE RAMULU, K. 1970. Induced systematic mutations in sorghum. Mutation Research 10: 77-80.

0553 SREE RAMULU, K. 1970. Sensitivity and induction of mutations in sorghum. Mutation Research 10(3): 197-205.

0554 SREE RAMULU, K. 1970. Comparative study on the effectiveness and efficiency of radiations and chemical mutagens in sorghum. Boletin Genetico 7: 17-21. 6 ref.

0555 SREE RAMULU, K. 1970. Induction of chlorophyll and viable mutations in sorghum. Genetica Agraria 22: 323-334.

0556 SREE RAMULU, K. 1970. Mutagenicity of radiations and chemical mutagens in sorghum. Theoretical and Applied Genetics 40(6): 257-260.

0557 SREE RAMULU, K. 1970. Studies on induction of mutations in sorghum. Pages 60-69 in Proceedings, Symposium on Radiations and Radiomimetic Substances in Mutation Breeding. Trombay, Bombay, India: Food and Agricultural Committee, Department of Atomic Energy, Government of India.

0558 SREE RAMULU, K. 1971. Effectiveness and efficiency of single and combined treatments of radiations and ethyl methane sulphonate in sorghum. Proceedings of the Indian Academy of Sciences, Section B 74(3): 147-154. 10 ref.

0559 SREE RAMULU, K. 1971. Chemical mutagenesis in sorghum. Proceedings of the Indian Academy of Sciences, Section B 74(4): 161-173. 16 ref.

0560 SREE RAMULU, K. 1971. Induced structural changes and meiotic aberrations in sorghum. Cytologia 36(2): 229-236.

0561 SREE RAMULU, K. 1971. Effect of ionizing radiations and chemical mutagens on chiasma frequency in sorghum. Cytologia 36(3): 543-551. 12 ref.

0562 SREE RAMULU, K. 1971. Induced mutagenesis in sorghum. Sorghum Newsletter 14: 48.

0563 SREE RAMULU, K. 1971. Studies on induced mutants in sorghum—yield performance, inheritance and hybridization programs. Sorghum Newsletter 14: 48-49.

0564 SREE RAMULU, K. 1971. Mutational analysis of ploidy level of cultivated sorghum. Sorghum Newsletter 14: 50-51.

0565 SREE RAMULU, K. 1971. Induced polygenic variability in sorghum. Sorghum Newsletter 14: 51-52. 1 ref.

0566 SREE RAMULU, K. 1971. Mutagenic sensitivity in sorghum. Madras Agricultural Journal 58(1): 33-35. 7 ref.

0567 SREE RAMULU, K. 1972. Comparison of mutagenic effectiveness and efficiency of NMU and MNG in sorghum. Theoretical and Applied Genetics 42(3): 101-106. 36 ref.

0568 SREE RAMULU, K. 1972. Modification of sensitivity and mutation response of sorghum seeds to chemical mutagens. Sorghum Newsletter 15: 100-101.

0569 SREE RAMULU, K. 1972. Studies on interrelationship of quantitative traits in M₃ and M₄ generations following mutagenic treatments in sorghum. Zeitschrift fuer Pflanzenzuechtung 68(4): 287-293. 28 ref.

0570 SREE RAMULU, K. 1973. Comparison on the effects of radiations and chemical mutagens on chromosome association and chiasma frequency in diploid sorghum. Cytologia 38(4): 615-621. 21 ref.

0571 SREE RAMULU, K. 1973. Mutagenic effects of gamma rays, chemical mutagens and combined treatments in sorghum. Zeitschrift fuer Pflanzenzuechtung 70(3): 223-229.

0572 SREE RAMULU, K., and SREE RANGASWAMY, S.R. 1971. Estimation of the number of initials in grain sorghum using mutagenic treatments. Sorghum Newsletter 14: 50. 1 ref.

0573 SREE RAMULU, K., and SREE RANGASWAMY, S.R. 1972. Effect of gibberellic acid (GA) post-treatment on gamma ray-induced toxic effects in rice and sorghum. Madras Agricultural Journal 59(8): 457-465. 21 ref.

0574 SREE RAMULU, K., and SREE RANGASWAMY, S.R. 1972. Estimation of the initials in grain sorghum using mutagenic treatments. Radiation Botany 12(1): 37-43. 32 ref.

0575 SREE RAMULU, K., and SREE RANGASWAMY, S.R. 1972. Size of mutated sector and number of initials in sorghum estimated by means of chlorophyll mutants. *Sorghum Newsletter* 15: 101-104.

0576 SREE RAMULU, K., and SREE RANGASWAMY, S.R. 1972. Radio protective effect of gibberellic acid in sorghum. *Sorghum Newsletter* 15: 105-106.

0577 SREE RAMULU, K., and SREE RANGASWAMY, S.R. 1973. Size of the mutated sector in sorghum panicles estimated by means of chlorophyll mutants. *Maydica* 18(3-4): 77-85. 26 ref.

0578 SREE RANGASWAMY, S.R., DEVASHAYAM, P., and RAMAN V.S. 1971. Observations on cytology, fertility and phenotype in tetraploid hybrid and progenies of the cross *Sorghum bicolor* x *S. halapense*. *Sorghum Newsletter* 14: 53-54.

0579 SUBBA REDDY, B.V., and RAO, N.G.P. 1971. Genetic analysis of some exotic x Indian crosses in sorghum. 5. Character association and response to selection in advanced generation progenies. *Indian Journal of Genetics and Plant Breeding* 31(3): 510-520. 12 ref.

0580 SWAMINATHAN, M.S., NAIK, M.S., KAUL, A.K., and AUSTIN, A. 1972. Choice of strategy for the genetic upgrading of protein properties in cereals, millets and pulses. *Plant Foods for Human Nutrition* 2(3-4): 119-131.

0581 TARUMOTO, I., and OCHI, M. 1970. Combining ability for drought tolerance in F₁ sorghum hybrids. *Sorghum Newsletter* 13: 55-57.

0582 THOMSON, P.L. 1971. Recurrent selection in fertility-restoring lines of grain sorghum. *Sorghum Newsletter* 14: 4-5.

0583 TOMEU, A., MENDIOLA, B., PENA, J.A., and MENCHACA, M. 1972. Diallel cross among four grain sorghum lines. *Revista Cubana de Ciencia Agricola* 6(2, English edn.): 279-288. 16 ref.

0584 TOMEU, A., and PENA, J.A. 1972. Heterosis in four sorghum crosses. *Revista Cubana de Ciencia Agricola* 6(2, English edn.): 251-265. 35 ref.

0585 TOMEU, A., PENA, J.A., and MENCHACA, M. 1972. Pedigree selection in segregant generations of sorghum crosses. Evaluation of the F₄ generation of crosses of TX 7078 x SEA green and TX 7078 x Africa blanca. *Revista Cubana de Ciencia Agricola* 6(1): 81-96. 32 ref.

0586 TOMEU, A., and PEREZ, J. 1973. Heterosis in sorghum hybrids. *Cuban Journal of Agricultural Science* 7(3): 355-363. 10 ref.

0587 TRIPATHI, B.K., GUPTA, Y.P., and HOUSE, L.R. 1971. Selection for high protein and amino acids in grain sorghum. *Indian Journal of Genetics and Plant Breeding* 31(2): 275-282. 11 ref.

0588 USEGLIO DE TREIYER, E.E. 1971. Study of haploidy in sorghum (preliminary report). (Es). *Estacion Experimental Agropecuaria Manfredi Informacion Tecnica* no. 42. 6 pp. 11 ref.

0589 VANDERLIP, R.L., MOCKEL, F.E., and HALIM, J. 1973. Evaluation of vigour tests for sorghum seed. *Agronomy Journal* 65(3): 486-488. 9 ref.

0590 VASUDEVA RAO, M.J. 1973. Genic analysis of eight quantitative characters in a five-parent complete diallel of sorghum (*Sorghum vulgare* Pers.). *Mysore Journal of Agricultural Sciences* 7(4): 657-658.

0591 VENKATARAMAN, K. 1970. Further report on a case of inherited proliferation in sorghum. *Madras Agricultural Journal* 57(9): 480. 1 ref.

0592 WAKANKAR, S.M., YADAV, L.N., and SHARMA, R.V. 1970. Studies on heritability, correlation and discriminant function selection in sorghum. *Indian Journal of Science and Industry, Section A* 4(3-4): 107-114. 21 ref.

0593 WANG, S.L., and PI, C.P. 1972. Genetical studies on a chlorophyll mutant of sorghum. (Ch). *Memoirs of the College of Agriculture, National Taiwan University (Taiwan Tahsueh Nung-hsueh-yan Yen-chiu Pao-Kao)* 13(2): 71-80. 17 ref.

0594 WANJARI, M.R., and YORK, J.O. 1972. Inheritance of brown pericarp and subcoat in sorghum. *Crop Science* 12(6): 819-822. 12 ref.

0595 WARMKE, H.E., and OVERMAN, M.A. 1972. Cytoplasmic male sterility in sorghum. *Journal of Heredity* 63(3): 103-108. 19 ref.

0596 WU, T.P. 1971. Cytological and genetic changes induced in *Sorghum purpureosericum* by thermal neutrons. *Taiwania* 16(1): 111-121.

0597 YURCHENKO, I.T. 1971. Action of chemical mutagens on *Sorghum sudanense* Staph. (Ru). Pages 227-231 in *Praktika Khimicheskogo Mutageneza*. Moscow, USSR: Nauka.

0598 YURCHENKO, I.T., and VIKTOROV, V.D. 1973. Mutagenic effect of N-nitrosomethylurea and ethyleneimine on *Sorghum sudanense* Staph. (Ru). *Tsitologiya Genetika* 7(3): 234-237. (Summary: En.)

0599 Deleted.

Breeding

0600 ANDREWS, D.J. 1970. Breeding and testing dwarf sorghums in Nigeria. *Experimental Agriculture* 6(1): 41-50. 8 ref.

0601 ANDREWS, D.J. 1970. Progress in sorghum breeding in Nigeria. *African Soils* 15(1-3): 449-460. 3 ref.

0602 ANDREWS, D.J., and WEBSTER, O.J. 1971. New factor for genetic male sterility in *Sorghum bicolor* (L.) Moench. *Crop Science* 11(2): 308-309. 5 ref.

0603 BALACHANDRAN, M., and MENON, P.M. 1970. Analysis of sterility in interspecific hybrids of sorghum. *Madras Agricultural Journal* 57(11): 598-604. 10 ref.

0604 BANYAI, L. 1972. Results of investigation and selection of initial breeding material of sorghum. (Hu). *Agrartudomanyi Kozlemenek* 31(3-4): 333-334. 17 ref.

0605 BEZPALYI, N.D. 1970. Sorghum breeding in the Mali Republic. (Ru). *Selektsiya i Semenovodstvo*, USSR 1: 66-68.

0606 BLUM, A. 1972. Breeding for insect resistance in crop plants with special reference to sorghum. Pages 399-410 in *Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao, and L.R. House)*. New Delhi, India: Oxford and India Book House.

0607 BONO, M. 1970. *Pennisetum* millet and sorghum: synthesis of results. *African Soils* 15(1-3): 237-248.

0608 BRINDLEY—RICHARDS, G.I. 1971. Grain sorghum breeding. *Sorghum Newsletter* 14: 99.

0609 CRILL, D.J., and GRENNELL, M.G. 1971. Emasculated crosses in sorghum species. *Sorghum Newsletter* 14: 94-95. 4 ref.

0610 CROOK, W.J., CASADY, A.J., and CAMPBELL, L.G. 1972. Scissor emasculation of sorghum. *Crop Science* 12(5): 709-710. 6 ref.

0611 DABHOLKAR, A.R., TELANG, S.W., and PATEL, K.C. 1970. Correlations in sorghum hybrids. *Science and Culture* 36(8): 476. 4 ref.

0612 DABHOLKAR, A.R., TELANG, S.W., and PATEL, K.C. 1970. Path analysis of yield components in hybrid sorghums. *Indian Journal of Genetics and Plant Breeding* 30(3): 625-629. 6 ref.

0613 DOGGETT, H. 1970. Application of modern plant breeding methods to mainly self-pollinated crops. *African Soils* 15(1-3): 629-642. 11 ref.

0614 DOGGETT, H. 1970. Sorghum breeding. Pages 42-48 in *East African Agriculture and Forestry Research Organization, Annual Report 1969*.

0615 DOGGETT, H. 1970. Sorghum improvement in East Africa. Pages 60-87 in *Crop Improvement in East Africa* (ed. C.L.A. Leakey). Farnham Royal, UK: Commonwealth Agricultural Bureaux.

0616 DOGGETT, H., STARKE, K.J., and EBERHART, S.A. 1970. Breeding for resistance to the sorghum shoot fly. *Crop Science* 10(5): 528-531. 6 ref.

0617 DOWNES, R.W., and MARS-HALL, D.R. 1971. Low-temperature induced male sterility in *Sorghum bicolor*. *Australian Journal of Experimental Agriculture and Animal Husbandry* 11(5): 352-356. 12 ref.

0618 DRANENKO, I.A. 1972. Breeding to increase the cold resistance of sweet sorghum varieties. (Ru). *Nauchno-Tekhnicheskii Byulleten' Vsesoyuznogo Seleksionno-Geneticheskogo Instituta* 17: 18-21.

0619 DRANENKO, I.A., and SYSOEV, A.F. 1972. Problem of breeding for chemical composition in sorghum. (Ru). *Nauchno-Tekhnicheskii Byulleten' Vsesoyuznogo Seleksionno-Geneticheskogo Instituta* 18: 18-20.

0620 EBERHART, S.A. 1972. Techniques and methods for more efficient population improvement in sorghum. Pages 197-213 in *Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad* (ed. N.G.P. RAO, and L.R. House). New Delhi, India: Oxford and India Book House.

0621 GARDNER, C.O. 1972. Development of superior populations of sorghum and their role in breeding programs. Pages 180-196 in *Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad* (eds. N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House.

0622 GARDNER, C.O., NORDQUIST, P.T., and ROSS, W.M. 1971. New breeding systems for sorghum improvement. *University of Nebraska, College of Agriculture Quarterly* 18(3): 4-5.

0623 GEBREKIDAN, B. 1973. Status of sorghum improvement in Ethiopia culture. Pages 88-93 in *1st Proceedings, Seminar on improved production field food crops and plant science of Africa and the near East*. FAO/SIDA. New Delhi, India: IARI.

0624 ISAKOV, Ya I. 1971. Cytoplasmic male sterility as a tool in sorghum breeding and seed production. Pages 150-151 in *Proceedings, Fifth meeting of the Maize and Sorghum Section, EUCARPIA Symposium*. Budapest, Hungary: Akademiai Kiado.

0625 ISAKOV, Ya I. 1971. Development and study of sorghum-sudan grass hybrids obtained from lines with cytoplasmic male sterility. (Ru). *Sel'skokhozyaistvennaya Biologiya* 6(2): 211-216. (Summary: En.)

0626 ISAKOV, Ya I. 1972. Breeding and study of heterotic hybrids of grain sorghum. (Ru). *Kukuruza* 2: 25-26.

0627 ISAKOV, Ya I., and NEVOL'KO, O.D. 1970. Use of cytoplasmic male sterility in the breeding and seed production of sorghum. (Ru). *Nauchnye Toudy Donskogo Zonal'nogo Nauchno-Issledovatel'skogo Instituta Sel'skogo Khozyaistva* 4: 193-206.

0628 ISAKOV, Ya I., and SHAROVA, O.D. 1973. Use of heterosis in breeding grain sorghum. (Ru). *Nauchnye Toudy Donskogo Zonal'nogo Nauchno-Issledovatel'skogo Instituta Sel'skogo Khozyaistva* 6: 10-14.

0629 JAISANI, B.G., and DROLSOM, P.N. 1971. Random-type sterility in sorghum. *Crop Science* 11(2): 167-171. 17 ref.

0630 JAN—ORN, J. 1973. Estimates of genetic and environmental components of variance in some quantitative traits from families derived from the NP3R random-mating sorghum population and their application in breeding systems. Ph.D. thesis, University of Nebraska, USA. 177 pp.

0631 JAN—ORN, J. 1973. Statistical estimates of certain traits in the sorghum random-mating population, NP3R. *Sorghum Newsletter* 16: 121-123.

0632 JOHNSON, J.W., ROSENOW, D.T., MILLER, F.R., and SCHERTZ, K.F. 1971. Sorghum breeding and improvement. *Texas Agricultural Experiment Station Progress Report no. 2938-2949*. pp. 46-57.

0633 JOHNSON, J.W., and TEETES, G.L. 1973. Breeding for greenbug resistance in sorghum. Pages 84-87 in *8th Grain Sorghum Research Utilization Conference Biennial Program*. Lubbock, Texas: Grain Sorghum Producers Association.

0634 KALASHNIK, N.S. 1970. Breeding and genetic work with sorghum. (Ru). *Trudy Moldavskogo Nauchno-Issledovatel'skogo Instituta Selektsiyi Semenovodstva i Agrotekhnika Polevykh Kul'tur* 5: 89-101.

0635 KALASHNIK, N.S. 1972. Measures to improve breeding and seed-production work with sorghum and its introduction into production. (Ru). Pages 375-379 in *Selektsiya i Semenovodstvo Zernovykh i Kormovykh Kul'tur*. Moscow, USSR: Kolos.

0636 KALASHNIK, N.S. 1972. Most important results and current problems in sorghum breeding and seed production. (Ru). *Byulleten' Vsesoyuznogo Nauchno-Issledovatel'skogo Instituta Kukuruzy* 1: 61-64.

0637 KALASHNIK, N.S., and MIR-OOSHNICHENKO, A.R. 1970. Results and prospects of sorghum breeding. (Ru). *Byulleten' Vsesoyuznogo Nauchno-Issledovatel'skogo Instituta Kukuruzy* 1(12): 67-70.

0638 KUL'PINOVA, E.P. 1972. Results of sweet sorghum breeding. (Ru). Pages 165-173 in *Osnovnye Itogi Nauchno-Issledovatel'skikh Rabot za 1956-1967 gg., Stavropol'skii Seleksionnaya Opytnaya Stantsiya, Stavropol'*, USSR: Vsesoyuznyi Nauchno-Issledovatel'skii Institut Kukuruzy.

0639 LEKEY, C.L.A. 1970. Crop improvement in East Africa. Commonwealth Bureau of Plant Breeding and Genetics, Technical Communication no. 19. Farnham Royal, UK: Commonwealth Agricultural Bureaux. 280 pp.

0640 LE CONTE, J. 1972. Note on the present situation of selection work in West African sorghum. Pages 524-527 in *Sorghum in seventies: Proceedings of an international symposium Organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao, and L.R. House)*. New Delhi, India: Oxford and India Book House.

0641 LENOBLE, M., LENOBLE, S., and PORCHERON, P. 1971. Screening for tolerance to low temperatures at Lusignan (Vienne). *Sorghum Newsletter* 14: 27.

0642 MADHAVA RAO, T., and GOUD, J.V. 1972. Line x tester analysis in sorghum. (Es). *Anales de Edafologia y Agrobiologia* 31(7-8): 523-531. 8 ref. (Summary: En)

0643 MADHAVA RAO, T., KULLAISWAMY, B.Y., and SINDAGI, S.S. 1972. Note on utilizing male-sterile lines in the production F₁ hybrid sorghum suitable for rabi rainfed cultivation. *Sorghum Newsletter* 15: 43-45. 11 ref.

0644 MADHAVA RAO, T., SRINIVASULU, G., and KULLAISWAMY, B.Y. 1972. Development of new male-sterile sorghum lines. *Sorghum Newsletter* 15: 46.

0645 MAHMOUD, M.A. 1970. Outlines of sorghum breeding in the Sudan. *African Soils* 15(1-3): 715-716.

0646 MAHUDESWARAN, K., and RAMAN, V.S. 1972. Breeding behaviour of an interspecific hybrid in sorghum. *Sorghum Newsletter* 15: 34-38.

0647 MAJISU, B.N. 1971. Genetic male sterility in tetraploid sorghum improvement. *East African Agricultural and Forestry Journal* 36(3): 243-246. 6 ref.

0648 MALINOVSKII, B.N., and SEJKO, D.A. 1970. Hybridization of sweet sorghum on a sterile basis. (Ru). *Kukuruza* 11: 27-28.

0649 Deleted.

0650 MALINOVSKII, B.N., and ZHUKOVA, M.P. 1971. Estimation of the sterile lines of sorghum and their fertile analogues by the degree of sterility and pollen fertility. (Ru). *Sel'skokhozyai-stvennaya Biologiya* 6(2): 217-220. (Summary: En.)

0651 MARANVILLE, J.W. 1971. Improvement of protein content in grain sorghum. Pages 87-90 in *7th Grain Sorghum Research Utilization Conference, Biennial Program*. Lubbock, Texas: Grain Sorghum Producers' Association.

0652 MARIE, R. 1973. Visit to the Plant Improvement Station, Montpellier, France, organised by the Cereals Section of the French Plant Breeders Association. 6 June 1972. (Fr). *Agronomie Tropicale* 28(8): 794-795.

0653 MERCER—QUARSHIE, H. 1970. Sorghum and millet improvement in Ghana. *African Soils* 15(1-3): 175-184. 1 ref.

0654 MIROSHNICHENKO, A.R. 1972. Breeding sorghum at the Sinel'nikovo Breeding Experimental Station. (Ru). *Byulleten' Vsesoyuznogo Nauchno-Issledovatel'skogo Instituta Kukuruzy* 3: 45-48.

0655 MIROSHNICHENKO, A.R., and ALDOSHINA, V.I. 1971. Breeding sterile analogues for producing sorghum hybrids. (Ru). *Byulleten' Vsesoyuznogo Nauchno-Issledovatel'skogo Instituta Kukuruzy* 4: 37-40.

0656 Deleted.

0657 MIROSHNICHENKO, A.R., and KOZLOVA, V.I. 1970. Some principles governing the selection of initial material for breeding male-sterile lines of sorghum. (Ru). *Selektsiya i Semenovodstvo, Ukrainian SSR* 16: 65-70.

0658 MIROSHNICHENKO, A.R., TROTSENKO, A.G., and ALDOSHINA, V.I. 1973. New sorghum hybrids and methods of breeding them (Ru). Pages 290-295 in *Selektsiya i fiziologicheskaya tekhnologiya i mekhanizatsiya vozdelyvaniya kukuruzy i drugikh polevykh kul'tur. Dnepropetrovsk, Ukrainian SSR*

0659 MOCK, J.J., and LOESCHER, W.H. 1973. Attempted hybridization of *Zea* and *Sorghum*. *Egyptian Journal of Genetics and Cytology* 2(2): 331-337. 12 ref.

0660 MUKHERJEE, R., MEHRA, K.L., SINGH, A.P., and KATIYAR, D.S. 1970. Breeding of high-yielding sorghums with low HCN content. *Sorghum Newsletter* 13: 52.

0661 MURTY, U.R., and RAO, N.G.P. 1972. Apomixis in breeding grain sorghums. Pages 517-523 in *Sorghum in seventies: Proceedings of an international symposium Organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao, and L.R. House)*. New Delhi, India: Oxford and India Book House.

0662 NARAYANA, D., KULKARNI, N., and MURTY, K.N. 1973. Mutation breeding in sorghum. *Sorghum Newsletter* 16: 18-20.

0663 NAYAR, K.M.D., RAO, M.G.K., and KRISHNA SASTRY, K.S., and GOUD, J.V. 1970. Breeding for drought tolerance in sorghum. *Sorghum Newsletter* 13: 34-35. 5 ref.

0664 NISHIBE, S., and SHIKATA, S. 1972. Grain sorghum breeding in Japan. *Sorghum Newsletter* 15: 111.

0665 NONVEILLER, G., and ECKEBIL, J. 1970. Use of plant breeding to solve an entomological problem (Fr). *Agronomie Tropicale* 25(12): 1041-1043. (Summary: En, Es.)

0666 PARTHASARATHY, A.V., SIVARAMAKRISHNAIAH, M., and UDAYACHAND, U. 1971. Hybridization project to combine the good attributes of the exotic varieties and the popular local varieties. *Sorghum Newsletter* 14: 68-69.

0667 PETROV, O.I., KRIVONOSOVA, L.P., and POSPELOVA, L.S. 1972. Male sterility in perennial sorghum (*Sorghum x Derzhavinii Tsvel.*) and problems of breeding (Ru). *Trudy Stavropol'skogo Nauchno-Issledovatel'skogo Instituta Sel'skogo Khozyaistva* 11: 118-127.

0668 PICKETT, R.C., OSWALT, D.L., and SCHAFFERT, R.E. 1971 Annual report on inheritance and improvement of protein quality and content in *Sorghum bicolor* (L.) Moench. Indiana, USA: Purdue University. 89 pp.

0669 POTRESOVA, V.M. 1972. Breeding male-sterile analogues and hybrids based on male sterility (Ru). Pages 29-31 in *Nauchnye Trudy po Sel'skokhozyaistvennoi Biologii. Odessa, Ukrainian SSR*.

0670 PUTTARUDRAPPA, A., and GOUD, J.V. 1970. Efficient method for producing hybrids seeds in male sterile sorghum lines. *Sorghum Newsletter* 13: 38-39.

0671 RAO, N.G.P. 1972. Five years of sorghum breeding. *Journal of Scientific and Industrial Research* 31(10): 498-509. 19 ref.

0672 RAUTOU, S. 1971. European Association for Research on Plant Breeding (EUCARPIA)—Maize and Sorghum Section. *Sorghum Newsletter* 14: 26-27.

0673 REDDI, V.R., and BHASKARA RAO, E.V.V. 1972. Fertility and breeding behaviour of interchange heterozygotes in sorghum. *Sorghum Newsletter* 15: 91-92.

0674 RICCELLI, M. 1973. Sorghum breeding in Venezuela. *Sorghum Newsletter* 16: 150-152.

0675 ROSS, W.M. 1973. Use of population breeding in sorghum: problems and progress. Pages 30-43 in *Proceedings, 28th Annual Corn and Sorghum Research Conference, USA*.

0676 ROSS, W.M., CASADY, A.J., LAWLESS, J.R., and BARNETT, F.L. 1972. Sorghum parental lines. *Crop Science* 12(5): 722.

0677 ROSS, W.M., GARDNER, C.O., and NORDQUIST, P.T. 1971. Population breeding in sorghum. Pages 93-98 in *7th Grain Sorghum Research Utilization Conference, Biennial Program, Lubbock, Texas: Grain Sorghum Producers' Association*.

0678 SHAIKH NIAZ AHMED, ABDUL MAJID ZAFAR, and ABDUL MAJID IQBAL. 1972. Sorghum sudan grass breeding. 2. Economic utility of dwarf male sterile lines of sorghum for continued high forage production. *Pakistan Journal of Science* 24(1-2): 56-60. 13 ref.

0679 SHEIKO, D.A., and POSPELOV, A.P. 1973. Breeding sorghum for grain and silage (Ru). Pages 161-165 in *Nauchnye dostizheniya sel'skogo khozyistva. Stavropol' USSR*.

0680 SHEPEL, N.A. 1970. Development of sterile analogues of self-pollinated sorghum lines (Ru). *Sel'skokhozyaistvennaya Biologiya* 5(1): 16-20.

0681 SHEPEL, N.A. 1972. Breeding inbred lines of sorghum (Ru). *Selektsiya i Semenovodstvo, Ukrainian SSR* 21: 26-36.

0682 SREE RAMULU, K. 1972. Mutation breeding in diploid and polyploid sorghums. *Sorghum Newsletter* 15: 93-95.

0683 SREE RAMULU, K., and SREE RANGASWAMY, S.R. 1972. Mutation breeding for quantitative characters in sorghum. *Sorghum Newsletter* 15: 95-97.

0684 SUBBA RAO, G., and HOUSE, L.R. 1970. Breeding for yield. *Sorghum Newsletter* 13: 22-23.

0685 TAHIR, W.M. 1970. Possibilities of regional cooperation in strengthening maize, sorghum and millet breeding and agronomic work. *Information Bulletin on the Near East Wheat and Barley Improvement and Production Project* 7(1): 10-16.

0686 TAYYAB, M.A., NAPHADE, D.S. and JOGLEKAR, R.G. 1971-72. New male-sterile strains in jowar. 2. *Nagpur Agricultural College Magazine* 44: 34-39. 3 ref.

0687 THIELEBEIN, M., and TAHIR, W.M. 1973. Plant breeding for increased efficiency in fertilizer use. *Information Bulletin on the Near East Cereal Improvement and Production Project* 10(3): 52-63. 63 ref.

0688 THOMSON, P.L. 1971. B-line breeding programme. *Sorghum Newsletter* 14: 4.

0689 TROTSENKO, A.G. 1972. Sorghum breeding at the Genichesk Experimental Station (Ru). *Byulleten' Vsesoyuznogo Nauchno-Issledovatel'kogo Instituta Kukuruzy* 24(1): 65-68.

0690 WEIBEL, D.E. 1973. Sorghum breeding. Page 30 in *Oklahoma State University Agricultural Experiment Station, Progress Research Report no. 684*.

0691 WEIBEL, D.E., and KRUEGERL, E.W. 1970. Broomcorn breeding—progress report 1969. *Oklahoma State University, Agricultural Experiment Station, Progress Report no. 629*. 7 pp.

0692 YAKUSHEVSKII, E.S., and VARADINOV, S.V. 1971. Initial stock for the breeding of drought-resistant and salt-tolerant sorghum varieties. *Vestnik Sel'skokhozyaistvennoi Nauki* 5: 67-71.

0693 YASTREBOV, F.S., and LINNIK, V.M. 1970. Study of the effect of general and specific combining abilities in sorghum (Ru). *Selektsiya i Semenovodstvo, Ukrainian SSR*. 15: 71-75.

0694 YASTREBOV, F.S., and LINNIK, V.M. 1971. Transgression of some characters in F₂ sorghum hybrids. (Ru). *Selektsiya i Semenovodstvo, Ukrainian SSR* 17: 61-67.

0695 ANON. 1970. Dwarf sorghum varieties (lines) and hybrids used in the 1969 trials in northern Nigeria. *Samaru Research Bulletin* 121: 1-7.

0696 ANON. 1970. Maize and sorghum varieties. *Queensland Agricultural Journal* 96(8): 537-542.

0697 ANON. 1971. Better farm crops. *Crops and Soils* 23(9): 22-24.

0698 ANON. 1971. High yields with hybrid jowar. *Farmer and Parliament* 6(3): 13-14.

0699 ANON. 1971 Getting high yields with hybrid jowar. *Farmer and Parliament* 6(5): 15-16.

0700 ANON. 1971. High yields with hybrid jowar. *Farmer and Parliament* 6(9): 21-22.

0701 ANON. 1971. Index of principal sorghum varieties grown in Senegal; local and recommended varieties. (Fr). *Cahiers d'Agriculture Pratique des Pays Chauds* 26(1): 7-26.

0702 ANON. 1972. Better farm crops. *Crops and Soils* 24(8): 20-21.

0703 ANON. 1972. Grain sorghum varieties. *Queensland Agricultural Journal* 98(8): 439-443.

0704 ANON. 1972. Sorghum proves the predators. *Agricultural Digest* 4(1): 5-6.

0705 ANON. 1973. Better farm crops. *Crops and Soils* 25(7): 19-20.

0706 ANON. 1973. Grain sorghum varieties for 1973-74. *Queensland Agricultural Journal* 99(8): 441-444.

0707 ANON. 1973. New certified grain sorghums. *Queensland Agricultural Journal* 99(4): 215-216.

0708 ALLEN, R.J. Jr. 1972. Sorghum variety trials in South Florida. *Sorghum Newsletter* 15: 10-11.

0709 AMBEGAONKAR, L.V., and DEOLE, C.D. 1973. Local and high yielding jowar varieties in Parbhani block (Maharashtra State). *Rural India* 37(10-11): 187-191.

0710 ANGEL, S.B. 1970. New varieties of sorghum for Central America. *PCCMCA no. 16*. 5 pp.

0711 APPADURAI, R., and SELVARAJ, K.V. 1972. New sorghum hybrid of promise for the lower Bhavani Project tract—MS 2219 A x IS 3541. *Madras Agricultural Journal* 59(5): 292-294.

Varieties, Varietal Trials and Hybrids

0712 ARNOLD, J.D., and DENMAN, C.E. 1973. Sorghum-sudangrass hybrids and hybrid sudangrass performance test. Pages 25-27 in Oklahoma State University, Agricultural Experiment Station, Progress Report no 676.

0713 ATKINS, R.E. 1972. Comparison of two-way and three-way sorghum hybrids. *Sorghum Newsletter* 15: 107-108.

0714 ATKINS, R.E., KERN, J.J., PATANOTHAI, A., and WALSH, E.J. 1970. Iowa grain sorghum performance tests, 1967-69. Iowa State University, Agronomy Pamphlet no. AG 16-9.

0715 ATKINS, R.E., and LAOSUWAN, P. 1973. Iowa grain sorghum performance tests, 1971-73. Iowa State University, Agronomy Pamphlet no. AG 16-3.

0716 ATKINS, R.E., PATANOTHAI, A., and LAOSUWAN, P. 1973. Iowa grain sorghum performance tests 1970-72. Iowa State University, Agronomy Pamphlet no. AG 16-2. 4 pp.

0717 ATKINS, R.E., PATANOTHAI, A., WALSH, E.J., and HUTCHCROFT, C.D. 1972. Iowa grain sorghum performance tests, 1969-71. Iowa State University, Agronomy Pamphlet no. AG 16-1. 4 pp.

0718 ATKINS, R.E., WALSH, E.J., and PATANOTHAI, A. 1971. Iowa grain sorghum performance tests, 1968-70. Iowa State University, Agronomy Pamphlet no. AG 16-0. 4 pp.

0719 BALAEVA, A., and SHAVRINA, N. 1973. Sweet sorghum hybrid Sivashskii 50. (Ru). *Korma* 6: 42-43.

0720 BANYAI, L. 1971. Study of the effect of selection in a varietal collection of sweet sorghum. (Hu). *Agrobotanika* 13: 45-51. 3 ref. (Summary: En.)

0721 BARBULESCU, A. 1972. Resistance components of some sorghum varieties to green aphid of cereals (*Schizaphis graminum* Rond.). (Ro). Institutul de Cercetari Pentru Cereale si Plante Tehnice Fundulea, Analele Seria C 38: 217-228. 13 ref. (Summary: En, Ru.)

0722 BARBULESCU, A., and KRAUS, M. 1973. Resistaocă Schizaphis graminum Rond.). (Ro). Analele Institutului de Cercetari Pentru Cereale si Plante Tehnice, Seria C 39: 225-231. 12 ref. (Summary: Ru, En.)

0723 BAYLOR, J.E. 1970. How to use sorghum-sudangrass hybrids. *Hoards Dairyman* 115(9): 535, 539.

0724 BELOUS, N.V. 1972. Hybrids of grain sorghum. (Ru). Pages 182-185 in Zernovye i Koremovye Kul'tury na Oros-ha emykh Zemlyakh.

0725 BHARDWAJ, B.D. 1973. FAO regional cooperative varietal testing programme on summer cereals. Information Bulletin on the Near East Cereal Improvement and Production Project 10(1-2): 63-64.

0726 BIEBER, G.L., ARNOLD, B.L., THURMAN, C.W., EDWARDS, N., HURT, B.C. Jr., McMILLAN, J.W., and ALBRITTON, R.C. 1971. Station tests 24 varieties of grain sorghum. *Mississippi Farm Research* 34(1): 1, 8.

0727 BIEBER, G.L., and MERWINE, N.C. 1971. Tests study grain sorghum tannin content. *Mississippi Farm Research* 34(11): 8.

0728 BLONDEL, D., and POCHIER, C. 1970. *Sorghum vulgare* variety 51-69. (Fr). *Agronomie Tropicale* 25(6-7): 543-554. (Summary: En, Es.)

0729 BOADO, J.R. 1972. Comparative studies of three hybrids and one variety of sorghum (*Sorghum vulgare*) and their response to two methods of cultivation. (Es). *Ciencias Agropecuarias* 1(12): 9 pp. 8 ref.

0730 BONNEMANN, J.J. 1970. 1969 grain sorghum performance trials. South Dakota Agricultural Experiment Station, Circular no. 19. 20 pp.

0731 BONNEMANN, J.J. 1971. 1970 grain sorghum performance trials. South Dakota Agricultural Experiment Station, Bulletin no. 202. 16 pp.

0732 BONNEMANN, J.J. 1972. 1971 grain sorghum performance trials. South Dakota Agricultural Experiment Station, Circular no. 205. 20 pp.

0733 BONNEMANN, J.J. 1973. 1972 grain sorghum performance trials. South Dakota Agricultural Experiment Station, Circular no. 207. 19 pp.

0734 BOWMAN, D.H. 1971. Grain sorghums for the delta. *Mississippi Farm Research* 34(3): 6.

0735 BOWMAN, D.H. 1972. Tests of delta sorghums. *Mississippi Farm Research* 35(4): 1, 7.

0736 BRINSMEAD, R.B., MOORE, R.F., DELANEY, N.E., and GUNTON, J.L. 1970. Performance of grain sorghum strains under irrigation on the Darling Downs and in near South-Western Queensland. *Queensland Journal of Agricultural and Animal Sciences* 27(2): 199-202 1 ref

0737 BROADHEAD, D.M., COLEMAN, O.H., and FREEMAN, K.C. 1970. Dale, a new variety of sweet sorghum for syrup production. *Mississippi Farm Research* 33(3): 1, 8.

0738 BUNTING, A.H., and CURTIS, D.L. 1970. Local adaptation of sorghum varieties in northern Nigeria. *Samaru Research Bulletin* 106: 101-106

0739 CHETRAM, R.S. 1970. Sorghum varietal yield trial. *Agricultural Research (Guyana)* 4: 6-7

0740 CHETRAM, R.S. 1970. Effect of plant population on yield of three varieties of sorghum. *Agricultural Research (Guyana)* 4: 8-9

0741 CHETTY, V.R., and REDDY, P.R. 1972. Biochemical differences in some sorghum varieties possibly contributing towards susceptibility or resistance to shootfly. *Andhra Agricultural Journal* 19(3-4): 64-70 16 ref

0742 CHOPDE, P.R., CHOUDHARI, S.D., and KATEPALLEWAR, B.N. 1973. Breed test of sorghum hybrids and varieties. *Sorghum Newsletter* 16: 62

0743 CHOPDE, P.R., WANJARI, K.B., and KATEPALLEWAR, B.N. 1973. Performance of the strains from Uganda, Nigeria and Egypt. *Sorghum Newsletter* 16: 56.

0744 CHOPDE, P.R., WANJARI, K.B., and WADHOKAR, R.S. 1973. Nicking studies in hybrid seed production of PSH-2 and CSH-3. *Sorghum Newsletter* 16: 55-56.

0745 CHOPDE, P.R., WANJARI, K.B., and WADHOKAR, R.S. 1973. Stigma receptivity studies in male sterile parent of PSH-2 (PMS 1036A) and CSH-3 (MS 2219A). *Sorghum Newsletter* 16: 53-54

0746 CHUTKAEW, C., CHAWANA-PONG, C., and JAN-ORN, J. 1972. Regional sorghum varietal test. *Sorghum Newsletter* 15: 139-140.

0747 CLAPP, J.G., and CHAMBLEE, D.S. 1970. Influence of different defoli-

ation systems on the regrowth of pearl millet, hybrid sudangrass, and two sorghum-sudangrass hybrids from terminal, axillary, and basal buds. *Crop Science* 10(4): 345-349. 8 ref.

0748 CLARK, L.E., and ELLIS, E.B. 1973. Evaluation of selected sorghum lines for weathering resistance. Pages 66-70 in 8th Grain Sorghum Research Utilization Conference, Biennial Program. Lubbock, Texas: Grain Sorghum Producers' Association.

0749 DAVIES, F.F. 1970. Sorghum performance tests. Oklahoma State University, Agricultural Experiment Station, Progress Report no. 637. pp. 64-65.

0750 DAVIES, F.F., and MORRISON, R.D. 1970. Performance test of sorghums in Oklahoma 1969. Oklahoma Agricultural Experiment Station, Progress Report no. 628. 31 pp.

0751 DAVIES, F.F., and MORRISON, R.D. 1971. Performance test of sorghum in Oklahoma 1970. Oklahoma Agricultural Experiment Station, Progress Report no. 642. 28 pp.

0752 DEMIDENKO, P.M., ZAKHAR-CHUK, N.N., and MAL'CHENKO, V.S. 1973. New varieties of cereal crops in Dnepropetrovsk province. (Ru). *Trudy Dnepropetrovskogo Sel'skokhozyaistvennogo Instituta* 18: 27-32.

0753 DENMAN, C.E. 1972. Sorghum cultural practices and varietal environmental interaction experiments. Oklahoma Agricultural Experiment Station, Progress Report no. 617. 7 pp.

0754 DENMAN, C.E., MORRISON, R.D., PECK, R.A. and ARNOLD, J.D. 1973. Performance tests of hybrid sorghums and corn in Oklahoma 1972. Oklahoma Agricultural Experiment Station, Progress Report no. 679. 44 pp.

0755 DENNIS, R.E., VOIGT, R.L., and EMPTON, E.C. 1973. Which sorghum varieties shall I grow? Queensland Cooperative Extension Services, University of Arizona no. 120. 4 pp.

0756 DESAI, K.B., KHATRI, T.J., and PATEL, R.P. 1972. Note on the stability parameters for resistance to witchweed (*Striga asiatica* L.) in sorghum varieties. *Indian Journal of Agricultural Sciences* 42(11): 1066-1067. 2 ref.

0757 DOGGETT, H., and MAJISU, B.N. 1972. Fertility improvement in auto-tetraploid sorghum. 3. Yields of cultivated tetraploids. *Euphytica* 21(1): 86-89. 6 ref.

0758 DRANENKO, I.A. 1970. Production of sorghum-sudangrass hybrids and sterile analogues of sudangrass. (Ru). *Sbornik Nauchnykh Trudov, Vsesoyuznyi Seleksionno-Geneticheskii Institut* 9: 89-92.

0759 DREIER, A.F., NORDQUIST, P.T., DORNHOFF, G.M., GRABOUSKI, P.H., MOOMAW, R.S., and NELSON, L.A. 1973. Nebraska grain sorghum performance tests 1972. Nebraska Agricultural Experiment Station, Outstate Test Circular no. 153. 39 pp.

0760 DREIER, A.F., NORDQUIST, P.T., GRABOUSKI, P.H., MOOMAW, R.S., and NELSON, L.A. 1972. Nebraska grain sorghum performance tests 1971. Nebraska Agricultural Experiment Station, Outstate Test Circular no. 148. 40 pp.

0761 DUNAVIN, L.S., LUTRICK, M.C., LIPSCOMB, R.W., STANLEY, R.L., PRINE, G.M., ALLEN, R.J. Jr., GREEN, V.E. Jr. and CONOVER, R.A. 1971. 1970 forage and grain sorghum performance trials in Florida. University of Florida Agronomy Mimeo. Report no. AG 71-1. 35 pp.

0762 DWARAKINATH, R., SETHURAO, M.K., SRINIVAS MURTHY, J., and DUDHANI, C.M. 1970. Barriers to change as expressed by adopters in relation to high-yielding varieties. *Mysore Journal of Agricultural Sciences* 4(4): 451-459. 13 ref.

0763 ESKEW, E.B. 1971. Performance of grain sorghum hybrids in South Carolina 1970. Clemson University Extension Circular no. 516. 14 pp.

0764 ESKEW, E.B. 1972. Performance of grain sorghum hybrids in South Carolina 1971. Clemson University Extension Circular no. 516. 15 pp.

0765 ESPINOSA, E. 1970. Results obtained from high-yielding corn and sorghum varieties in Panama during the rainy season. *PCCMCA* no. 16. 4 pp.

0766 ETASSE, C., and LAURENT, P. 1971. Index of the principal varieties of sorghum cultivated in Senegal. (Fr). *Cahiers d'Agriculture Pratique des Pays Chauds* 26(1): 1-20.

0767 FARIS, M.A.E., and CARMO, C.M. do., 1973. Performance of grain sorghum selections in the state of Ceara, Brazil. *Sorghum Newsletter* 16: 6-11.

0768 FINKNER, R.E., ARLEDGE, J.S., GREGORY, J., WATSON, C.E., and WILLIAMS, D.H. 1973. Test yields of sorghum and corn 1972. New Mexico State University, Agricultural Experiment Station, Research Report no. 252. 36 pp.

0769 FINKNER, R.E., GREGORY, J., MALM, N.R., WATSON, C.E., and WILLIAMS, D.H. 1970. Performance of sorghum and corn hybrids 1969. New Mexico State University, Agricultural Experiment Station, Research Report no. 164. 28 pp.

0770 FINKNER, R.E., GREGORY, J., MALM, N.R., WATSON, C.E., and WILLIAMS, D.H. 1972. Performance of sorghum and corn hybrids 1971. New Mexico State University, Agricultural Experiment Station, Research Report no. 223. 36 pp.

0771 FONTANA, N.E., TOVAR, P.D., and ORTEGA, A.V. 1970. Introduction of varieties and hybrids of grain sorghum (*Sorghum vulgare* Pers.) into Portuguesa State, S.A. (Es). *In Memoria, Séptimas Jornadas Agronomicas, Acarigua, Araure, edo. Portuguesa, 17-20 April 1969, Vol. I. Caracas, Venezuela: Sociedad Venezolana de Ingenieros Agronomos.* 25 pp. 1 ref.

0772 FONTANA, N.E., TOVAR, P.D., ORTEGA, A.V., and CAMPINS, L. 1972. Evaluation on the behaviour of grain sorghum varieties in the Western Plains, Venezuela. *Sorghum Newsletter* 15: 141-143.

0773 FREEMAN, K.C., BROADHEAD, D.M., COLEMAN, D.H., and ZUMMO, N. 1973. Cooperative sweet sorghum variety tests for sugar during 1970 in four southern states. US Agricultural Research Service, Southern Region, Publication no. ARS-526. 10 pp.

0774 FUDULOV, D., and IVANOV, I. 1971. Recent studies of hybrid grain sorghums in Dobrudza. (Bg). *Rasteriev" dni Nauki* 8(2): 81-88. (Summary: En.)

0775 FUENTES, V.J.S. 1970. Résumé of sorghum tests in 1969 in Guatemala. *PCCMCA* no. 16. 7 pp.

0776 GAIKO, N.T., and ISAKOV, Ya.I. 1972. Productivity of various sorghum cultivars and hybrids grown for grain or silage in Rostov Province. (Ru). *Izvestiya Timiryazevskoi Sel'skokhozyaistvennoi Akademii* 3: 52-59. 10. ref. (Summary: En.)

0777 GEORGE, J.R., RHYKERT, C.L., and NOLLER, C.H. 1971. Effect of light intensity, temperature, nitrogen, and stage of growth on nitrate accumulation and dry

matter production of a sorghum-sudangrass hybrid. *Agronomy Journal* 63(3): 413-415. 10 ref.

0778 GHODE, R.N. 1971. Study of natural resistance of popular sorghum varieties to tissue borers. *Sorghum Newsletter* 14: 54-56.

0779 GIOVANARDI, R. 1971. Comparison of hybrids of *Sorghum vulgare* x *Sorghum vulgare* var. *sudanense* and choice of the best stage of development for harvesting with respect to the type of utilization. (It). *Rivista di Agronomia* 5(2-3): 201-209. 23 ref. (Summary: En.)

0780 GOUD, J.V. 1972. New hybrid jowar for higher yields in dry lands. *Current Research* 1(2): 17-18.

0781 GOURLEY, L.M., and BOWMAN, D.H. 1973. Grain sorghum hybrid tests, 1972. *Mississippi Agricultural and Forestry Experiment Station, Research Highlights* 36(4): 1, 6.

0782 GRAVES, C.R. 1971. 1971 performance of field crop varieties: corn, oats, wheat, barley, rye, soybeans, alfalfa, red clover, grain sorghum, tobacco. University of Tennessee Agricultural Experiment Station, Bulletin. 69 pp.

0783 GRAVES, C.R. 1972. 1972 performance of field crop varieties: corn grain sorghum, summer annuals, oats, rye, barley, wheat, alfalfa, red clover, tobacco, soybeans. Pages 3-68 in University of Tennessee, Agricultural Experiment Station, Bulletin no. 503.

0784 GRAVES, C.R. 1973. 1973 performance of field crop varieties: corn, grain sorghum, summer, annuals oats, rye, barley, wheat alfalfa, tobacco, soybeans. University of Tennessee, Agricultural Experiment Station, Bulletin no. 523. 95 pp.

0785 HACKEROTT, H.L., and HARVEY, T.L. 1971. Greenbug-resistant population development. *Sorghum Newsletter* 14: 84.

0786 HACKEROTT, H.L., and HARVEY, T.L. 1972. Greenbug-resistant grain sorghum germplasm releases (KS42-KS44). *Sorghum Newsletter* 15: 117-118.

0787 HACKEROTT, H.L., and HARVEY, T.L. 1973. Performance of greenbug-resistant grain sorghum hybrids. *Sorghum Newsletter* 16: 115-116.

0788 HAJI-HASHIM, A.H., and TIP-
TON, K.W. 1973. Evaluation of brown-seeded grain sorghum hybrids for crude protein. Pages 121-127 in Louisiana State University, Agricultural and Mechanical College, Department of Agronomy Agricultural Experiment Station, Project Report.

0789 HARRIS, H.B. 1970. Grain sorghum for the Southeastern United States. Pages 35-42 in 52nd Annual Report. Southern Seedmen's Association, New Orleans, Louisiana, USA.

0790 HARRIS, H.B. 1973. RS-700, a bird-resistant grain sorghum hybrid with improved grain digestibility. Pages 5-14 in Georgia Agricultural Experiment Station, Research Report no. 150.

0791 HART, R.H., RETZER, H.J., DUDLEY, R.F., and CARLSON, G.E. 1971. Seeding sorghum x sudangrass hybrids into tall fescue sod. *Agronomy Journal* 63(3): 478-480. 14 ref.

0792 HARVEY, T.L., and HACKEROTT, H.L. 1971. Performance of KS 30 under greenbug infestation in the field. *Sorghum Newsletter* 14: 83-84. 4 ref.

0793 HERBEK, J.H., and BITZER, M.J. 1972. Grain sorghum performance tests Pages 8-11 in University of Kentucky, College of Agriculture, Miscellaneous Publication no. 402.

0794 HERNANDEZ, B.J.R. 1970. Experimental results of grain sorghums in the Dominican Republic PCCMCA no. 16. 9 pp.

0795 HOFF, J.C. 1971. Corn and sorghum performance tests in Wyoming, 1970. University of Wyoming, Agricultural Experiment Station, Bulletin no. 540. 20 pp.

0796 IARI. 1970. Varieties of agronomic characters—jowar (*Sorghum vulgare*). Pages 64-66 in *New Technology for Dryland Farming*. New Delhi, India: IARI.

0797 IARI. 1970. Varieties and agronomic practices—jowar (*Sorghum vulgare*). Pages 66-74 in *New Technology for dry land farming*. New Delhi, India: IARI.

0798 INMAN, L.L. 1970. Tests on the varieties, and observations on the problems of production of maize, sorghum and millet in the wet tropics of Sierra Leone African Soils 15(1-3): 587-591.

0799 IRAT. UPPER VOLTA 1971. Sorghum varieties that can be popularised in Upper Volta. (Fr). *Cahiers d'Agriculture Pratique des Pays Chauds* 2: 69-87

0800 IRAT. UPPER VOLTA 1971. Varieties of sorghum recommended in Upper Volta. Paris, France: IRAT 20 pp.

0801 IRAT. UPPER VOLTA 1973. Note on cereal varieties that can be popularised in Upper Volta: Sorghum millet, maize, rice. (Fr) Paris, France IRAT, 7 p.

0802 ISAKOV, Ya I 1973. New varieties of sorghum and sorghum x sudan-grass hybrids (Ru) Seleksiya i Semenovodstvo, USSR 6: 45-48

0803 ISAKOV, Ya I 1973. Yield of new hybrids between sorghum and sudan-grass bred using male sterility (Ru) Trudy Donskogo Zonal'nogo Nauchno-Issledovatel'skogo Instituta Sel'skogo Khozyaistva. 6: 15-18.

0804 ITNAL, C.J., PARAMESWARA-
PPA, R., and GOPALAKRISHNA RAO, M. 1973. Some observations on early maturity and shootfly resistance in rabi sorghum varieties and hybrids. *Sorghum Newsletter* 16: 76-79

0805 JANARDHANA RAO, P., PRA-
SADA RAO, G.P. and JAGAN MOHAN
RAO, S. 1970. High-yielding Trilla Jonna (*Sorghum cernuum*) variety for growing in rabi season of Nellore District Andhra Agricultural Journal 17(3): 91-92

0806 JAN-ORN J. and PUKAWES, S. 1970. Sorghum variety improvement and testing. Department of Agriculture. *Sorghum Newsletter* 13: 77

0807 JOHNSON, J.W., and ROSE-
NOW, D.T. 1970. Release of grain sorghum breeding stocks. *Sorghum Newsletter* 13: 71

0808 JOHNSON, R.I., and HOLLAND
J.R. 1970. Irrigated grain sorghum in New South Wales. 1967-68 trials. *Sorghum Newsletter* 13: 5-6

0809 KACHAPUR, M.D., and GOUD,
J.V. 1970. Performance of high-yielding sorghum varieties in Mysore State. *Sorghum Newsletter* 13: 41-42

0810 KACHAPUR, M.D., PARAMES-
WARAPPA, R., and KAJJARI, N.B. 1973. Performance of some of the new sorghum varieties in Mysore State. *Sorghum Newsletter* 16: 80

0811 KAJJARI, N.B., MADHAVA RAO
M., PARVATIKAR, S.R., and PRASAD, T.G.

1973 D M.S. 652—a new drought-tolerant sorghum variety. Agriculture and Agro-Industries Journal 6(7): 38

0812 KAJJARI, N.B., and NAYAKAR, N.Y. 1972 Early kharif sorghum for dry land Current Research 1(1): 10.

0813 KAJJARI, N.B., and PUTTA-RUDRAPPA, A. 1972. Development of rabi jowar hybrids for the scarcity tract of Mysore State. University of Agricultural Sciences, Bangalore, India, Research Séries 14: 248-253. 4 ref.

0814 KAPUSTA, G. 1972 Adaptation of grain sorghum hybrids to claypan soils in Southern Illinois. Sorghum Newsletter 15: 24

0815 KARAMKHODOEV, L. 1972. Results of a study of initial sorghum material under rainfed conditions. (Ru). Pages 184-195 in Bogarnoe Zemledelie. Dushanbe, Tadzhik SSR

0816 KARVE, A.D. 1970 Sorghum varietal trials at Sakharwadi. Sorghum Newsletter 13: 33-34.

0817 KARVE, A.D. 1972. New hybrid sorghum Tonnage Club Farm News 6(5): 9-11

0818 KARVKE, A.D., and PRABHUNE, R.N. 1973 New dwarf hybrid sorghum. Sorghum Newsletter 16: 67-68.

0819 KERBABAEVA, Z.A. 1971. Characteristics of postharvest growth in heterotic sorghum hybrids (Ru). Ylmy. Jazgylar Turkmen. Univ. 62: 66-69. (Summary: Turkmen)

0820 KIRILLOV, Y.I. 1971. Results of studies on specific and varietal diversity in sorghum (Ru) Trudy po Prikladnoi Botanike, Genetike i Selektsii 44(2): 145-146 21 ref

0821 KOMOLI, R.F. 1973. Hybrid grain sorghums predicting yield for varying site conditions. Agricultural Gazette of New South Wales 84(6): 367-369.

0822 KRISHNA, K.S., SIDDARAMIAH, B.S., and ASWATHAJAH, B. 1972. Characteristics of hybrid jowar seed producers. Rural India 35(2-3): 31-34.

0823 KRISHNA MURTHY, K. 1970. Preliminary studies on synchronizing flowering in sorghum varieties with night interruptions. Science and Culture 36(4): 233-235. 3 ref.

0824 KRISHNA MURTHY, K., and RAJASHEKARA, B.G. 1970. Hybrid jowar popular in Mysore. Intensive Agriculture 8(8): 8-9.

0825 KRISHNA MURTHY, K., RAJASHEKARA, B.G., RAGHUNATHA, G., JAGANNATH, M.K., VENUGOPAL, N., and BOMMEGOWDA, A. 1973. Investigations on the varietal differences in grain yield of sorghum (*Sorghum vulgare* Pers.). Mysore Journal of Agricultural Sciences 7(1): 1-5. 10 ref.

0826 KULKARNI, N., MURTY, K.N., and NARAYANA, D. 1973. Dwarf variety of sorghum, RC-6. Sorghum Newsletter 16: 20-21.

0827 KULKARNI, N., NARAYANA, D., and MURTY, K.N. 1972. Role of local varieties in the sorghum improvement work in Andhra Pradesh. Sorghum Newsletter 15: 66-67

0828 KUMAR, B.V., RAMA RAO, K.V., MURTHY, K.N., and PARTHASARATHY, A.V. 1970. Evolution of varieties and hybrids combining good yield and high nutritive value. Sorghum Newsletter 13: 27-28.

0829 KUNKEL, E., and CARDENAS, J. 1970. Susceptibility of four sorghum varieties to different rates of atrazine, propazine and noruron. Texas Agricultural Experiment Station, Leaflet no. 1031.

0830 LANDI, R. 1972. Trials of hybrid sorghum of the sudan grass x sudan grass type involving lines from Italian varieties. (It). Maydica 17(2-3): 35-39. 8 ref.

0831 LENOBLE, M., LENOBLE, S., and PORCHERON, P. 1973. Components of the yield in sudan grass sorghum x sudangrass hybrids. Sorghum Newsletter 16: 12-13.

0832 LODHA, M.C., and BHATNAGAR, S. 1971. Know your hybrid grains. Farmer and Parliament 6(8): 15-16.

0833 LONGENCKER, D.E. 1971. Performance of commercial grain sorghum hybrids in field trials at Dell City, 1966-67. Pages 26-28 in Texas Agricultural Experiment Station, Progress Report no. 3002-3009.

0834 LUNDEN, A.O. 1971. New sorghum releases. Sorghum Newsletter 14: 99-100.

0835 LUNDEN, A.O., and ERION, G.W. 1973. Early grain sorghum lines for South Dakota. Sorghum Newsletter 16: 126.

0836 LUTRICK, M.C. 1972. Evaluation of selected varieties of grain sorghum, 1971. Sorghum Newsletter 15: 13.

0837 MADHAVA RAO, M., KAJJARI, N.B., and GOUD, J.V. 1970. Preliminary studies on the performance of rabi hybrid Sorghum developed in Mysore State. Mysore Journal of Agricultural Sciences 4(2): 216-217. 2 ref.

0838 MADHAVA RAO, T., and KULLAISWAMY, B.Y. 1972. RSH-1, a new high-yielding rabi jowar has an average yield potential of 25 to 30 quintals/ha. Current Research 1(5): 37-38.

0839 MADHAVA RAO, T., SRINIVASULU, G., and JAYARAMAIAH, H. 1972. Yield response of hybrid grain sorghum under varying seasons. Sorghum Newsletter 15: 40-43.

0840 MAJISU, B.N., and DOGGETT, H. 1972. Yield stability of sorghum varieties and hybrids in East African environments. East African Agricultural and Forestry Journal 38(2): 179-192. 10 ref.

0841 MALM, N.R., FINKNER, R.E., GREGORY, J., WATSON, C.E., and WILLIAMS, D.H. 1971. Performance of sorghum and corn hybrids, 1970. New Mexico State University. Agricultural Experiment Station. Research Report no. 189. 32 pp.

0842 MANN, H.O. 1970. Broomcorn variety test, 1969. Colorado State University, Agricultural Experiment Station, Progress Report no. 20. 2 pp.

0843 MANN, H.O. 1970. Broomcorn testing. Sorghum Newsletter 13: 10.

0844 MANN, H.O. 1971. Broomcorn testing. Sorghum Newsletter 14: 16.

0845 MANN, H.O. 1972. Broomcorn testing. Sorghum Newsletter 15: 4-5.

0846 MANN, H.O. 1972. Broomcorn variety test, 1971. Colorado State University, Agricultural Experiment Station, Progress Report no. 29.

0847 MANN, H.O. 1973. Broomcorn variety testing. Colorado State University Agricultural Experiment Station, Progress Report no. 18.

0848 MANN, H.O., LANGIN, E.J., and YOUNGMAN, V.E. 1972. Sudan, sorghum-sudan hybrid test, 1971. Colorado State University, Agricultural Experiment Station, Progress Report, no. 30.

0849 MANN, H.O., LANGIN, E.J., and YOUNGMAN, V.E. 1973. Yield and quality of sudan, sorgo-sudan, sorghum-sudan, and pearl millet hybrids. *Sorghum Newsletter* 16: 105-106.

0850 MAURICIO, R.M. 1971. Differential phytotoxic reaction of sorghum cultivars to insecticides. I. Genetic resistance to trichlorfon. *Crop Science* 11(6): 923-926.

0851 MERWINE, N.C., SANTAWISUK, T., and BIEBER, G.L. 1972. Yield information on 31 varieties of grain sorghum. *Mississippi Farm Research* 35(2): 2, 6-7.

0852 MIESNER, J.R., and YORK, J.O. 1973. Performance of three-way grain sorghum crosses. *Sorghum Newsletter* 16: 103-104.

0853 MIKESELL, M.E., PAULSEN, G.M., ELLIS, R.Jr., and CASADY, A.J. 1973. Iron utilization by efficient and inefficient sorghum lines. *Agronomy Journal* 65(1): 77-80. 22 ref.

0854 MILLINGTON, A.J. 1972. Sorghum varietal research. *Sorghum Newsletter* 15: 2.

0855 MIRANDA FILHO, J.B. 1973. Evaluation of inbred lines of sorghum. *Relatorio Cientifico Escola Superior de Agricultura 'Luiz de Queiro'* 7: 113-116.

0856 MIROSHNICHENKO, A.R., and ALDOSHINA, V.I. 1971. Biological characteristics of inbred lines of grain sorghum. (Ru). Pages 85-88 in *Osnovnje rezul'taty issledovanii na Sinel'nikovskoi Selektionnoi Opytnoi stantsii 1949-1969 gg.* Dnepropetrovsk, Ukrainian SSR.

0857 MIROSHNICHENKO, A.R., and ALDOSHINA, V.I. 1971. Study of grain-sorghum lines for general combining ability. (Ru). *Doklady Vsesoyuznoi Akademii Sel'skokhozyaistvennykh Nauk imeni V.I. Lenina* 10: 10-13. 8 ref.

0858 MIROSHNICHENKO, A.R., and BOLTOVSKAJA, J.I. 1971. Sweet sorghum Silosnoe 3. (Ru). *Seleksiya i Semenovodstvo, USSR* 36(2): 65-66.

0859 MIROSHNICHENKO, A.R., and SOTULA, P.I. 1970. Heterosis hybrids of sorghum for the Ukrainian Steppe. *Visnyk Sil'skohospodars'koi Nauki* 7: 55-57.

0860 MIROSHNICHENKO, A.R., and TROTSENKO, A.G. 1972. Grain sorghum hybrid Stepnai 5. (Ru). *Seleksiya i Semenovodstvo, USSR* 5: 61-62.

0861 MOORE, R.F., and FLETCHER, D.S. 1973. KS 19 height genotype. *Sorghum Newsletter* 16: 3.

0862 MURANJAN, S.W. 1972. Study of the high-yielding varieties programme in Maharashtra (1967-68). Part 1. Kharif bajra in Nasik District, Part 2. Rabijowar in Poona District. Pune, India: Gokhale Institute of Politics and Economics. 49 pp.

0863 MURTY, B.R. 1970. Analysis of adaptation of world collection new hybrids of sorghum and *Pennisetum*. *African Soils* 15(1-3): 707-710.

0864 MURTY, K.N., KULKARNI, N., and NARAYANA, D. 1973. Yellow-grained sorghum hybrid. *Sorghum Newsletter* 16: 20.

0865 MUSTAFA, A.I., and MACMASTE, M.M. 1970. New varieties of sorghum grain suitable for starch production. *Starke* 22(6): 192. 10 ref.

0866 NARAYANA, D. 1973. Multilocation testing of CSH-1 in Andhra Pradesh. *Sorghum Newsletter* 16: 21-22.

0867 NARAYAN, K., and HUSSAINI, S.H. 1970. Recommendations for CSH-1 hybrid sorghum seed production in Andhra Pradesh. *Andhra Agricultural Journal* 17(3): 71-74.

0868 NATRIBHOP, S., and FERRARIS, R. 1970. Sorghum variety trial. Pages 83-86 in *Thai-Australian Chao Phya Research Project. Second Report to the Ministry of Agriculture of the Kingdom of Thailand. Part B. Canberra, Australia: Department of Foreign Affairs.*

0869 NIEHAUS, M.H., and SCHMIDT, W.H. 1970. Bird-resistant grain sorghum: a new crop for Ohio. *Ohio Agricultural Research and Development Center, Research Circular no. 182.* 19 pp.

0870 NIEHAUS, M.H., and SCHMIDT, W.H. 1970. Evaluation of bird-resistant grain sorghum in Ohio. *Agronomy Journal* 62(5): 677-678. 6 ref.

0871 NIEHAUS, M.H., and SCHMIDT, W.H. 1971. Ohio grain sorghum performance tests for 1970. *Ohio Agricultural Research and Development Center, Research Circular no. 183.* 19 pp.

Research and Development Center Agronomy Department Series no. 206 8 p

0872 NIP, W.K., and BURNS, E.E. 1971. Pigment characterization in grain sorghum. 2. White varieties. *Cereal Chemistry* 48(1): 74-80. 15 ref.

0873 NORDQUIST, P.T., WEBSTER, O.J., GARDNER, C.O., and ROSS, W.M. 1973. Registration of three sorghum germplasm randommating populations. *Crop Science* 13(1): 132.

0874 OSWALT, D.L., and PICKETT, R.C. 1972. Purdue-AID sorghum project International protein yield trials and evaluation. *Sorghum Newsletter* 15: 107.

0875 OSWALT, D.L., and PICKETT, R.C. 1972. Status of protein evaluations on the world sorghum collection. *Sorghum Newsletter* 15: 106-107.

0876 OSWALT, D.L., SRINIVASAN, G., and DELONG, R. 1973. Grain sorghum, forage sorghum and sorghum-sudan-grass commercial variety and USDA Regional grain sorghum performance trials in Indiana. 14 pp (Mimeo).

0877 OVERLEY, C.B., and WALTER, T.L. 1970. Report on Kansas grain sorghum performance tests. 1969 Kansas State University of Agriculture and Applied Science, Agricultural Experiment Station, Bulletin no 534. 33 pp.

0878 PARAMESWARAPPA, R., KAJJARI, N.B., and SYAMASUNDAR, J. 1973. CSH-1 jowar performs better than CSH-2, CSH-3 and CSH-4 advanced trials. *Current Research* 2(12): 104-105.

0879 PARFITT, R.L., and DROVER, D.P. 1971. Preliminary results of a two-year sorghum trial, on a Grumusol. Waigani, Papua New Guinea. *Papua New Guinea Agricultural Journal* 22(3): 174-176. 1 ref.

0880 PARODI, R.A., and SCANTAMBURLO, J.L. 1970. Description of the male-sterile line 1338A INTA obtained from the dual-purpose sorghum farterita pergamo. (Es) *Idia* 272: 15-18.

0881 PARODI, R.A., and SCANTAMBURLO, J.L. 1970. Description of the male-sterile line 2729A INTA, obtained from the sweet sorghum variety minu INTA. (Es) *Idia* 272: 42-44.

0882 PARODI, R.A., and SCANTAMBURLO, J.L. 1970. Number of days to

flowering and maturity in hybrids and cultivars of grain sorghum. (Es). Estacion Experimental Manfredi, Informacion Tecnica no. 32. 3 pp.

0883 PARODI, R.A., and SCANTAMBURLO, J.L. 1970. Yield of grain sorghum cultivars in tests at the Manfredi Agricultural Experiment Station during the last five years. INTA, Argentina, Technical Information Bulletin no. 34.

0884 PARODI, R.A., and SCANTAMBURLO, J.L. 1970. Stubble of grain sorghum cultivars. INTA, Argentina, Technical Information Bulletin no. 36.

0885 PARODI, R.A., and SCANTAMBURLO, J.L. 1971. Two new cytoplasmic male-sterile lines, "1338A INTA" and "2729A INTA". Sorghum Newsletter 14: 1-2.

0886 PARODI, R.A., and SANTAMBURLO, J.L. 1972. Description of the "Frondoso INTA" variety of sweet sorghum (*Sorghum vulgare* Pers. var. *saccharatum* Moench.). Inf. Tech. Inst. Nac. Tecnol Agropecu., Estac. Exp. Agropecu., no. 46 4 pp.

0887 PARVATIKAR, S.R., KULKARNI, M.V., and GOPALAKRISHNA, M. 1973. Earlessness in sorghum. Sorghum Newsletter 16: 87-88.

0888 PATIL, S.V. 1972. Agronomic practices for hybrid jowar in Mysore State. Current Research 1(12): 77-79.

0889 PATTANAYAK, C.M. and LAL, B. 1970. Promising jowars. Indian Farmers' Digest 3(8): 25.

0890 PATTON, W.B., and WATSON, V.H. 1972. Growth responses of a sorghum-sudan hybrid. Sorghum Newsletter 15: 118-119.

0891 PAVLOV, G.N. 1973. New promising cultivars of sorghum. (Ru). Vestnik Sel'skokhozyaistvennoi Nauki 8: 25-28. (Summary: En, De, Fr.)

0892 PECK, R.A., DAVIES, F.F., and DENMAN, C.E. 1973. Grain sorghum performance test. Pages 13-15 in Oklahoma State University Agricultural Experiment Station, Progress Report no. 676.

0893 PETKOV, D., and PETKOV, N. 1970. Study of some new American sorghum hybrids. (Bg). Rastenievudni Nauki 7(4): 45-50.

0894 Deleted.

0895 PETKOV, T., and SHENTOV, R. 1970. Foreign hybrids and varieties of grain sorghum. (Bg). Pages 5-14 in "prosi na furazhnoto proizvodstvo i khranene na selkostopanskie zhivotni". Sofia, Bulgaria: Izdatelstvo na Bulgarskata Akademiya na Naukite. (Summary: Ru, En.)

0896 PRABHAKAR, A.S., YADAHALLI, Y.H., and MELI, S.S. 1972. Performance of hybrid sorghum (CSH-2) under different intra-row spacings. Sorghum Newsletter 15: 49-51.

0897 PRABHANJAN RAO, S.B., RAMNATH, B., and CHATTOPADHYAY, S. 1971. M 35-1 jowar, a boon to rainfed areas of Bellary tract. Sorghum Newsletter 14: 60-61.

0898 PRABHANJAN RAO, S.B., RAMANATH, B., and MITTAL, S.P. 1973. Promising rabi jowar variety for rainfed areas. Sorghum Newsletter 16: 73-74.

0899 PRASAD, M.V.R., and SINGH, R.P. 1973. Select your crop for western Rajasthan. Indian Farming 22(10): 13-15.

0900 PRASADA RAO, G.P., JANARDHANA RAO, P., and JAGANMOHAN RAO, S. 1972. Short-duration high-yielding and quality jowar variety for Nellore District. Andhra Agricultural Journal 19(5-6): 151-154.

0901 RAMA RAO, P.V., and PARTHASARATHY, A.V. 1970. Note on regional jowar variety trial at Vizianagaram. Sorghum Newsletter 13: 31.

0902 RAMA RAO, P.V., and PARTHASARATHY, A.V. 1970. Regional testing of hybrids. Sorghum Newsletter 13: 31.

0903 RANA, B.S., BALAKOTAIAH, K., TRIPATHI, D.P., and RAO, N.G.P. 1972. Adaptability of grain sorghum hybrids and varieties in India. Pages 528-535 in "Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House.

0904 REYNOLDS, G. 1973. Here comes high-lysine sorghum! Farm Journal 14: 15.

0905 RIBAGIN, T. 1971. Study of introduced grain sorghum hybrids. (Bg). Rasteniev'dni Nauki 8(9): 35-42. 11 ref. (Summary: Ru, En.)

0906 RICAUD, R. 1970-71. Sweet sorghum for sugar production in Louisiana. Louisiana Agriculture 14(2): 4-5, 7.

0907 RICCELLI, M.M., CASTRO-MARTIN, M., and CALDERON, G. 1971. Preliminary observations on the behaviour of grain sorghum varieties and lines at Maracay, Venezuela. Sorghum Newsletter 14: 119.

0908 RICCELLI, M.M., VIERA-DIAZ, J., CALDERON, G., and CASTRO-MARTIN, M. 1972. Preliminary observations on the behaviour of grain sorghum varieties and lines at Maracay, Venezuela. Sorghum Newsletter 15: 141.

0909 RICCELLI, M.M., VIERA-DIAZ, J., CASTRO-MARTIN, M. and ROJAS, F. 1973. Preliminary observations on the behaviour of grain sorghum varieties and lines at Maracay, Venezuela. Sorghum Newsletter 16: 152.

0910 ROSENOW, D.T., and JOHNSON, J.W. 1970. Release of partially converted seed stocks from sorghum conversion program. Sorghum Newsletter 13: 71-72.

0911 ROSENOW, D.T., and JOHNSON, J.W. 1971. Release of grain sorghum breeding lines. Sorghum Newsletter 14: 112-114.

0912 ROSENOW, D.T., JOHNSON, J.W., and MILLER, F.R. 1971. Sorghum conversion releases. Sorghum Newsletter 14: 108-112.

0913 ROSENOW, D.T., JOHNSON, J.W., and MILLER, F.R. 1972. Sorghum conversion program. Sorghum Newsletter 15: 133.

0914 ROSS, W.M. 1970. Performance of three-way grain sorghum hybrids. Pages 129-134 in Proceedings, 24th Corn-Sorghum Research Conference, American Seed Trade Association.

0915 ROSS, W.M., and HACKEROT, H.L. 1972. Registration of seven isocytoplasmic sorghum germplasm lines. Crop Science 12(5): 720-721.

0916 SENANARONG, A. 1972. Promising new varieties of maize and sorghum. Kasikorn 45(6): 477-485.

0917 SHAFFER, S.L., and YOUNGMAN, V.E. 1971. Grain sorghum tests. Colorado State University, Agricultural Experiment Station, Progress Report no. 71-21. 2 pp.

0918 SHANMUGAM, K.S. 1972. Wonder jowar for India. Modern Agriculture 3(6): 19-21.

0919 SHAVRINA, N. 1973. Changes in the approved regional sorghum varieties. (Ru). Kukuruz 4: 28-29.

0920 SHEPEL', N.A. 1970. Bring the sorghum x sudan-grass hybrids into production. (Ru). *Zemledelie* 12: 35-38.

0921 SHEPEL', N.A. 1970. Production of sterile analogues of sorghum inbreds. (Ru). *Sel'skokhozyaistvennaya Biologiya* 5(1): 16-20.

0922 SHEPEL', N.A. 1970. Sorghum variety "Genicheskoe I" (Ru). *Zernovye i Maslichnye Kul'tury* 12: 23-24.

0923 SHEPEL', N.A. 1973. Sorghum hybrid Sivashskii 50. (Ru). *Kukuruza* 3: 30-31.

0924 SHINDE, C.B. 1971. Sorghum hybrids and their insect enemies. *Farmer and Parliament* 6(5): 21-22, 25.

0925 SHIVANANDAIAH, M.P., MAHARUDRAPPA, K., and GOUD, J.V. 1973. Varietal response of rabi jowar to 'karl' soils of Mysore State. *Sorghum Newsletter* 16: 85-87.

0926 SHURUPOV, V. 1970. Varietal trials with grain and silage sorghum. (Ru). *Kukuruza* 10: 30-31.

0927 SINGH, A. 1971. Analysis of yield trends in paddy, wheat, maize, jowar and bajra. *Indian Farming* 21(4): 23-25.

0928 SINGH, A., SINGH, I.J., and PANDEY, R.N. 1971. Production functions for some high-yielding varieties of sorghum. *Indian Journal of Agricultural Sciences* 41(8): 645-649. 3 ref.

0929 SINGH, K., MAHESHWARI, B.K., and SHARMA, R.K. 1972. Sweet sorghums in India. 1. Varietal performance. *Proceedings of a conference of Sugar Technology Association of India* 38(2): A141-A145.

0930 SINGH, P., and CHOUBEY, S.D. 1972. Effect of varying levels of nitrogen on the yield and yield attributes of some sorghum varieties. *Indian Journal of Agricultural Sciences* 42(4): 337-341. 5 ref.

0931 SINSKA, J. 1972. Evaluation of sorghum varieties according to their reaction to cytoplasmic pollen sterility. (Sk). *Vedecke Prace Vyskumneho Ustavu Rastlinnej Vyroby v Piestanoch* 10(20): 69-77. 14 ref. (Summary: En, Ru.)

0932 STANLEY, R.L.Jr., DUNAVIN, L.S., ALLEN, R.J.Jr., RUELKE, O.C., PRINE, G.M., and HANNA, W.W. 1971. 1970 sorghum-sudangrass and pearl millet variety trials in Florida. University of Florida, Agronomy Mimeo Report no. AG 71-5. 15 pp.

0933 SURUPOV, V. 1970. Variety trials with grain and silage sorghums. (Ru). *Kukuruza* 10: 30-31.

0934 TABORDA, F., MARQUEZ, P.J., and OROPEZA, F. 1970. Experimental grain sorghum hybrids. *Sorghum Newsletter* 13: 81-83.

0935 THOMSON, P.L. 1971. Grain sorghum variety trials for 1969-70 in the tropical zone of the Northern Territory. *Sorghum Newsletter* 14: 3.

0936 THOMPSON, T.E., SCHERTZ, K.F., ROSENOW, D.T., and MILLER, F.R. 1971. Height modification within three-dwarf and four-dwarf progenies of grain sorghum. *Crop Science* 11(6): 811-813. 5 ref.

0937 TIPTON, K.W., BARTLESON, J.L., MARSHALL, J.G., RABB, J.L., SINGLETARY, C.B., ROBINSON, D.L., SLOANE, L.W., and TRAHAN, G.J. 1972. Performance trials and fertility studies with grain sorghum hybrids in Louisiana. Pages 123-144 in Project Report, Agronomy Department, Louisiana Agricultural Experiment Station, USA.

0938 TIPTON, K.W., BARTLESON, J.L., MARSHALL, J.G., RABB, J.L., SINGLETARY, C.B., ROBINSON, D.L., SLOANE, L.W., and TRAHAN, G.J. 1972. Performance trials with grain sorghum hybrids in Louisiana. Louisiana Agricultural Experiment Station, Agronomy Department Research Report no. 26. 21 pp.

0939 TIPTON, K.W., BOQUET, G.P., and BROADHEAD, D.M. 1970. Sweet sorghum variety test. Pages 111-113 in Project Report, Agronomy Department, Louisiana Agricultural Experiment Station, USA.

0940 TIPTON, K.W., DAVIS, J.H., FLINT, R.N., MARSHALL, J.G., PHILLIPS, S.A., and RABB, J.L. 1971. Tests show best grain sorghum hybrids for State. *Louisiana Agriculture* 14(3): 8-11.

0941 TIPTON, K.W., DAVIS, J.H., FLINT, R.N., MARSHALL, J.G., PHILLIPS, S.A., RABB, J.L., and SINGLETARY, C.B. 1970. Performance trials with grain sorghum hybrids in Louisiana. Pages 91-107 in Project Report, Agronomy Department, Louisiana Agricultural Experiment Station, USA.

0942 TIPTON, K.W., FLOYD, E.H., MARSHALL, J.G., and McDEVITT, J.B. 1970. Resistance of certain grain sorghum hybrids to bird damage in Louisiana. *Agronomy Journal* 62(2): 211-213

0943 TIWARI, K.N., and SINGH, M.P. 1972. Effect of soil types on nutrient responses of high-yielding varieties of kharif (summer monsoon) crops. *Journal of the Indian Society of Soil Science* 20(3): 211-217. 9 ref.

0944 TOMEU, A. 1970 Insect resistance in hybrid grain sorghum (Es). *Revista Cubana de Ciencia Agricola* 4(2) 121-126. 7 ref.

0945 TOMEU, A., and MENDIOLA, B. 1971. Performance of the F₁ generation of grain sorghum. (Es) *Revista Cubana de Ciencia Agricola* 5(2): 221-225 12 ref

0946 TOMEU, A., and MOSELEY, F. 1972. Insect resistance in hybrid sorghum 2. Rainy season (Es). *Revista Cubana de Ciencia Agricola* 6(3): 365-370 7 ref

0947 TOMEU, A., and MOSELEY, F. 1972. Insect resistance in an F₁ sorghum population. (Es) *Revista Cubana de Ciencia Agricola* 6(3): 371-378 12 ref

0948 TOMEU, A., and PENA, J.A. 1972. Intergeneration comparison of bulked sorghum populations 1 Parents F₂ and F₃ in the dry season (Es) *Revista Cubana de Ciencia Agricola* 6(1) 97-106 24 ref.

0949 TOMEU, A., and PENA, J.A. 1972. Intergeneration comparison of bulked sorghum populations 2 F₁ versus F₃ in the wet season. (Es) *Revista Cubana de Ciencia Agricola* 6(1): 107-110 2 ref

0950 TOMEU, A., and PENA, J.A. 1972. Intergeneration comparison of bulked sorghum populations 3 F₁ versus F₄ (Es). *Revista Cubana de Ciencia Agricola* 6(1): 111-120. 6 ref

0951 TOMEU, A., PENA, J.A., and MENCHACA, M. 1972. Diallel cross among the F₃ of six sorghum crosses (Es). *Revista Cubana de Ciencia Agricola* 6(2): 267-278. 21 ref

0952 UPADHYAY, U.C., CHOPDE, P.R., SHINDE, V.K., and PURKE, S.V. 1973. Defoliation studies on PSH-2 sorghum hybrid. *Sorghum Newsletter* 16: 60-62.

0953 USA: UNIVERSITY OF GEORGIA. 1970. Field crops variety trials 1969 University of Georgia, College of Agriculture Experiment Station, Research Report no. 63. 82 pp.

0954 USA: UNIVERSITY OF GEORGIA. 1971. Field crops variety trials: 1970. University of Georgia, College of Agriculture Experiment Station, Research Report no. 94. 93 pp.

0955 USA: UNIVERSITY OF GEORGIA. 1973. Corn and grain sorghum performance tests: 1972. Pages 4-45 in University of Georgia, College of Agriculture Experiment Station, Research Report no. 149.

0956 VARADINOV, S.G. 1970. Hybrid sorghum in the southern regions of the Volgograd Province. (Ru). *Sbornik Trudov Aspirantov i Molodykh Nauchnykh Sotrudnikov Vsesoyuznoi Akademii* 16: 218-224.

0957 VENKATARAMAN, K. 1973. Yield performance of sorghum hybrids, CSH-1 and CSH-2, in different seasons. *Madras Agricultural Journal* 60(4): 273-274.

0958 VENKATESWARA RAO, L., SREENIVASULU, M.R., and PARTHASARATHY, A.V. 1970. Evolution of short-statured high-yielding sorghums with yellow grain for Nandyal valley (Kurnool and Cuddapah Districts of Andhra Pradesh). *Sorghum Newsletter* 13: 28-29.

0959 VINOGRADOV, Z.S. 1970. Production of new sorghum hybrids displaying heterosis. (Ru). *Sbornik Trudov Aspirantov i Molodykh Nauchnykh Sotrudnikov Vsesoyuznoi Akademii* 17: 187-191.

0960 VISSOVA, V.I., and SHABALTA, S.M. 1970. Varieties of sorghum with resistance to bacterial disease. (Ru). *Nauchnye Trudy Stavropol'skogo Sel'skokhozyaistvennogo Instituta* 33: 35-40.

0961 VITTAL RAO, S. 1971. Cereal production—the role of high-yielding varieties. *Andhra Agricultural Journal* 18(1): 8-18. 4 ref.

0962 VOIGT, R.L. 1970. Arizona grain sorghum, forage sorghum, and sudan-grass performance tests, 1969. *Arizona Agricultural Experiment Station Report* no. 258. 38 pp.

0963 WALKER, H.J., JOHNSON, J., and BOEKHOLT, A.J. 1972. Grain sorghum performance tests in Texas, 1971. Pages 5-74 in *Texas Agricultural Experiment Station, Miscellaneous Publication* no. 1021.

0964 WALKER, H.J., PORTER, K., and GIVENS, T. 1971. Grain sorghum hybrid performance at Bushland and Startford, 1967-1970. Pages 117-141 in *Texas Agricultural Experiment Station, Progress Report* no. 2961

0965 WALKER, H.J., ROSENOW, D.T., and BOEKHOLT, A.J. 1971. Grain sorghum performance in Texas, 1970. *Texas Agricultural Experiment Station, Miscellaneous Publication* no. 1013. 84 pp.

0966 WALKER, H.J., ROSENOW, D.T., and COKER, J.R. 1973. Grain sorghum performance tests in the rolling and high plains of Texas, 1972. Pages 3-69 in *Texas Agricultural Experiment Station, Miscellaneous Publication* no. 1077.

0967 WALSH, E.J. 1971. Performance and within-hybrid variability of three-way and single-crosses in grain sorghum (*Sorghum bicolor* (L.) Moench). Ph.D. thesis, Iowa State University, USA.

0968 WALSH, E.J., and ATKINS, R.E. 1973. Performance and within-hybrid variability of three-way and single crosses of grain sorghum. *Crop Science* 13(2): 267-271. 15 ref.

0969 WALTER, T.L. 1971. Report on 1971. Kansas grain sorghum performance tests. *Kansas Agricultural Experiment Station Bulletin* no. 543. 35 pp.

0970 WALTER, T.L. 1973. Report on 1972 Kansas grain sorghum performance tests. *Kansas Agricultural Experiment Station, Bulletin* no. 565. 32 pp.

0971 WEIBEL, D.E. 1973. Release of parental lines. *Sorghum Newsletter* 16: 124-125.

0972 WEIBEL, D.E., STARKS, K.J., WOOD, E.A., and MORRISON, R.D. 1972. Sorghum cultivars and progenies rated for resistance to greenbugs. *Crop Science* 12 (3): 334-336. 4 ref.

0973 WILLEY, R.W., and BASIIME, D.R. 1973. Studies on the physiological determinants of grain yield in five varieties of sorghum. *Journal of Agricultural Science* 81(3): 537-548. 13 ref.

0974 WINDSCHEFFEL, J.A., VAN DERLIP, R.L., and CASADY, A.J. 1973. Performance of 2-dwarf and 3-dwarf grain sorghum hybrids harvested at various moisture contents. *Crop Science* 13(2): 215-219. 12 ref.

0975 WISEMAN, B.R., and McMILLIAN, W.W. 1971. Sorghum variety trials at Tifton. *Sorghum Newsletter* 14: 33-34.

0976 WORKER, G.F.Jr. 1972. Summary of grain sorghum test results, 1971. *California Agricultural Experiment Station, Field Crop Report* no. 26. 5 pp.

0977 WORKER, G.F. 1973. Grain sorghum performance. *California Agricultural Experiment Station, Field Crop Report* no. 28.

0978 WORKER, G.F. 1973. Grouping of grain sorghum cultivars by days to flowering for Imperial valley and similar southwestern desert areas. *California Agricultural Experiment Station Agronomy Progress Report* no. 50.

0979 YAKUSHEVSKII, E.S., DOROSHINA, L.M., and OGURTSOV, V.N. 1973. Economic and breeding value of the best varieties of sorghum in the left-bank area of Kuibyshev province. (Ru). Pages 41-45 in *Selektsiya i Zashchita Rastenii Kuibyshev, USSR*.

0980 YELLAIAH SETTY, A. 1973. Studies on the ideal plant type and its relationship with grain yield in sorghum hybrids and selections of diverse genetic backgrounds. M.Sc. thesis, Andhra Pradesh Agricultural University, India. 77 pp.

0981 YORK, J.O. 1971. Arkansas grain sorghum performance tests for 1970. *University of Arkansas, Agricultural Experiment Station, Mimeograph Series* no. 190. 11 pp.

0982 YORK, J.O. 1973. Arkansas grain sorghum performance tests for 1972. *University of Arkansas, Agricultural Experiment Station, Mimeograph Series* no. 209. 12 pp.

0983 YORK, J.O., and MIESNER, J.R. 1973. AKS-618: a new hybrid grain sorghum. *Arkansas Farm Research* 22(2): 6.

0984 YOUNGMAN, V.E. 1971. Sorghum performance results. *Colorado State University, Agricultural Experiment Station Progress Report* no. 71-29. 4 p.

0985 YOUNGMAN, V.E. 1973. Sorghum performance results. *Colorado State University, Agricultural Experiment Station, Progress Report* no. 49.

0986 YOUNGMAN, V.E., MANN, H.O., SWINK, J.F., HINZE, G.O., and SHAFFER, S.L. 1970. Sorghum performance tests in Colorado in 1970. *Colorado Agricultural Experiment Station, General Series* no. 912. 28 pp.

0987 YOUNGMAN, V.E., MANN, H.O., SWINK, J.F., HINZE, G.O., and SHAFFER,

S.L. 1971. Sorghum hybrid performance tests in Colorado. Colorado State University, Agricultural Experiment Station, General Series no. 920. 24 pp.

0988 YOUNGMAN, V.E., MANN, H.O., SWINK, J.F., HINZE, G.O., SHAFER, S.L., and LANGIN, E.J. 1972. Sorghum performance tests in Colorado in 1972. Colorado State University, Agricultural Experiment Station, General Series no. 928.

0989 ZAITSEVA, Y.F. 1970. Results of trial work with sorghum hybrids (on a sterile basis). (Ru). *Trudy Kishinevskogo Sel'skokhozyaistvennogo Instituta* 71: 80-86.

0990 ZWEIFLER, E., and HOLUBAR, G. 1970. Grain corn and grain sorghum variety tests, 1969. (De). *Versuchsergebnisse der Bundesanstalt für Pflanzenbau und Samenprüfung in Wien* no. 162. 30 pp.

0991 ZWEIFLER, E., and HOLUBAR, G. 1971. Grain maize and grain sorghum variety trials 1970. *Versuchsergebnisse der Bundesanstalt für Pflanzenbau und Samenprüfung in Wien* no. 172. 27 pp.

AGRONOMY

General

0992 ANON. 1973. Jowar. Agro Know-How Service 2(6): 1-6.

0993 ALLEN, L.R., LYNN, H.P., MCKENZIE, M.C., NOLAN, C.N., THOMAS, C.A., and SMITH, F.H. 1971. Growing grain sorghum in South Carolina. Clemson University, Extension Circular no. 285. 6 pp.

0994 ANDERSON, W.K., WHAN, I.F., GRIERSON, J.G., BENTLEY, C.R., BETTON, R.J.S., and HORE, I.H. 1973. Agronomy, farm management and economics of growing and utilizing multiple cropped grain sorghum in the Ord River Valley, Eastern Australia. Armidale, New South Wales, Australia: New England University. 138 pp. 48 ref.

0995 ARRAUDEAU, M. 1971. Improvement of sorghum yields in S. Madagascar. (Fr). *Agronomie Tropicale* 26(4): 456-475. (Summary: En, Es.)

0996 BACSA, P. 1971. Ecological sensitivity of broomcorn varieties. (Hu). *Növénytermelés* 20(4): 317-322. 1 ref. (Summary: En.)

0997 BAKHAREVA, S.N., KORSAKOV, N.I., and LEMESHEV, N.K. 1973. Field crops of West Africa (Senegal, Mali, Guinea). (Ru). *Trudy po Prikladnoi Botanike, Genetike i Seleksii* 50(3): 268-290. (Summary: En.)

0998 BARNA, B. 1972. Increased interest towards *Sorghum vulgare sudanense* culture. *Magyar Mezogazdasag* 27(44): 8-9.

0999 BILBRO, J.D. 1972. Yield probabilities for cotton and grain sorghum grown under dryland conditions on the Texas high plains. *Agronomy Journal* 64(2): 140-142. 12 ref.

1000 BLONDEL, D., and POETHIER, G. 1970. Results from the foliar analysis of sorghum. (Fr). *Agronomie Tropicale* 25(6-7): 543-554. 7 ref. (Summary: En, Es.)

1001 BONO, M., and SOUMARE, L. 1970. *Pennisetum* millet and sorghum options. *African Soils* 15(1-3): 745-747.

1002 CABANGBANG, R.P., and GO-MEZ, A.A. 1972. Phenotypic stability of yield in grain sorghum populations. *SABRAO Newsletter* 4(2): 95-102. 9 ref.

1003 CHAMBERLAIN, R., and WILSON, G.L. 1971. Lodging of grain sorghum. *Sorghum Newsletter* 14: 9-10.

1004 CHAMBERLAIN, R. and WILSON, G.L. 1973. Yield development of grain sorghum under watered and dry conditons. *Sorghum Newsletter* 16:3

1005 CHANNER, G.W. 1970. Sorghum agronomy. *Ukiguru Research Notes* 45: 1-4.

1006 CHAUDHARY, M.H. 1972. Competition removal in sorghum and corn. Ph.D. thesis, University of Illinois, USA. 79 pp.

1007 CHUNG, J.H., and LIANG, G.H. 1970. Some biometrical studies on nine agronomic traits in grain sorghum, *Sorghum bicolor* (L.) Moench 1. Variance components and heritability estimates. *Canadian Journal of Genetics and Cytology* 12(2): 288-296. 11 ref.

1008 CLEGG, M.D. 1972. Light and yield related aspects of sorghum canopies. Pages 279-301 in *Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, October 27-30 1971, Hyderabad* (eds. N.G.P. Rao and L.R. House). New Delhi, India: Oxford and India Book House. 49 ref.

1009 COTTE, A. 1973. Maize and sorghum improvement in Eastern Europe: objectives and perspectives (Fr) *Agronomie Tropicale* 28(1): 86-87

1010 COWLEY, W.R., and SMITH, B.A. 1972. Sweet sorghum as a potential sugar crop in south Texas Pages 628-633 in *Proceedings, 14th Congress of the International Society of Sugarcane Technologists*. Baton Rouge, USA Franklin Press. 11 ref

1011 DASTANE, N.G., MAHENDRA SINGH, HUKKERI, S.B., and VAMADEVAN, V.K. 1970. Crop-wise results: sorghum Pages 30-33 in *Review of work done on water requirements of crops in India* Pune, India: Navabharat Prakashan

1012 DOGGETT, H. 1972. Improvement of sorghum in East Africa Pages 47-59 in *Sorghum in seventies Proceedings of an international symposium, organized by AICSIP, October 27-30 1971, Hyderabad* (eds. N.G.P. Rao and L.R. House). New Delhi, India: Oxford and India Book House. 9 ref

1013 DOUGHTON, J.A. 1971. Grain sorghum agronomic research in the Northern Territory. *Sorghum Newsletter* 14: 5

1014 DOWNES, R.W. 1971. Relationship between evolutionary adaptation and gas exchange characteristics of diverse sorghum taxonomy. *Australian Journal of Biological Sciences* 24(5): 843-852. 25 ref

1015 DOWNES, R.W. 1972. Effect of temperature on the phenology and grain yield of *Sorghum bicolor*. *Australian Journal of Agricultural Research* 23(4): 585-594. 15 ref

1016 DUTHIE, I., and WILSON, G.L. 1972. Time to heading as a yield determinant in grain sorghum. *Sorghum Newsletter* 15: 1-2

1017 DZHUMAGULOV, B.A. 1973. Cultural methods for *Sorghum vulgare sudanense* in dry farming in Alma-Ata Region. *Vestnik Sel'skokhozyaistvennoi Nauki, Kazakh SSR* 1: 43-47

1018 EASTIN, J.D., HULTQUIST, J.H., and SULLIVAN, C.Y. 1973. Physiologic maturity in grain sorghum. *Crop Science* 13(2): 175-178. 14 ref.

1019 EBERHART, S.A., and SPARAGUE, G.F. 1973. Major cereals project to improve maize, sorghum and millet production in Africa. *Agronomy Journal* 65(3): 365-373. 9 ref.

1020 ECK, H.V., and DAVIS, R.G. 1971. Profile modification and root yield, distribution, and activity. *Agronomy Journal* 63(6): 934-937. 18 ref.

1021 ECKEBIL, J.P. 1970. Work undertaken by the IRAT Station in North Cameroon on the muskwari sorghums planted. *African Soils* 15(1-3): 17-20.

1022 ECKEBIL, J.P. 1970. Improvement of cereal crops in Cameroon. (Fr). *African Soils* 15(1-3): 21-34.

1023 EL-HIENY, M.Z., KASSEM, E.S. EL-GHAWAS, M., and EL-TOHAMY, M.K. 1972. Variability in morphological characters, yield components, quality characters of grain sorghum. *Assiut Journal of Agricultural Sciences* 3(2): 65-84. 24 ref.

1024 ENYI, B.A.C. 1973. Analysis of the effect of weed competition of growth and yield attributes in sorghum (*Sorghum vulgare*) cowpeas (*Vigna unguiculata*) and greengram (*Vigna aureus*). *Journal of Agricultural Science* 81(3): 449-453.

1025 ENYI, B.A.C. 1973. Effects of defoliation at flag leaf and time of anthesis on the yield of sorghum. *East African Agricultural and Forestry Journal* 38(4): 410-414. 7 ref.

1026 FAO. 1973. Development project for agronomic research and its application in the Senegal River Basin. Sorghum cultivation during the dry season in the Senegal valley: how to improve its cultivation and production. (Fr). Rome, Italy FAO. 18 pp

1027 FISCHER, K.S., and WILSON, G.L. 1971. Physiological factors limiting the yield of grain sorghum. *Sorghum Newsletter* 14: 6-8. 2 ref.

1028 GARROD, P.V. 1973. Sorghum production on the Island of Molokai: a feasibility study. *Hawaii University College of Tropical Agriculture Agricultural Experiment Station, Report no. 7*. 14 pp.

1029 GILL, G.R.H., CAMERON, D.G., and NORTON, J.S. 1970. Dawson Callide agricultural region. 2. Sorghum. *Queensland Agricultural Journal* 96(10): 666-671.

1030 GILL, G.R.H., CAMERON, D.G., and NORTON, J.S. 1970. Dawson Callide agricultural region. 3. Sorghum. *Queensland Agricultural Journal* 96(10): 666-671.

1031 GOLDSWORTHY, P.R. 1970. Growth and yield of tall and short sorghums in Nigeria. *Journal of Agricultural Science* 75(1): 109-122. 14 ref.

1032 GOLDSWORTHY, P.R. 1970. Canopy structure of tall and short sorghum. *Journal of Agricultural Science* 75(1): 123-131. 11 ref.

1033 GOLDSWORTHY, P.R. 1970. The sources of assimilate for grain development in tall and short sorghum. *Journal of Agricultural Science* 74(3): 523-531. 18 ref.

1034 GOUD, J.V. 1973. Vistas in rabi sorghum improvement. *Sorghum Newsletter* 16: 84-85.

1035 GREEN, V.E.Jr. 1970. Progress in sorghum research reported at regional meetings. *Sorghum Newsletter* 13: 7-8.

1036 GREEN, V.E.Jr. 1970. Experimentation with grain sorghums in South Florida, 1969. *Sorghum Newsletter* 13: 15-16.

1037 GREEN, V.E.Jr. 1971. Experimentation with grain sorghums in South Florida, 1970. *Sorghum Newsletter* 14: 24-25.

1038 GREEN, V.E.Jr. 1972. Problems and progress with sorghum in experiments and for commercial production. *Sorghum Newsletter* 15: 8-9.

1039 HARRIS, H.B. 1970. Grain sorghum yield as related to panicle counts. *Sorghum Newsletter* 13: 19-20.

1040 HARRIS, H.B., and FISHER, D. 1973. Yield of grain sorghum in relation to anthracnose expression at different developmental stages of host. Pages 44-46 in 8th Grain Sorghum Research Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

1041 HINZE, G.O. 1973. Relationship of factors influencing protein yield and quality in *Sorghum bicolor* (Linn.) Moench. Ph.D. thesis, Purdue University USA. 124 pp.

1042 HINZE, G.O., and YOUNGMAN, V.E. 1972. Grain sorghum seeding rate study at Akron, 1971. Colorado State University, Agricultural Experiment Station, Progress Report no.7.

1043 HOUSE, L.R. 1970. Sorghum improvement programme in India. Information Bulletin on the Near East Wheat and Barley Improvement and Production Project 7(1): 17-19.

1044 IKEDA, M., and NAKAGAMA, A. 1970. Yield abilities in dwarf grain sorghum in relation to varieties and planting densities. (Ja) *Japanese Journal of Tropical Agriculture* 13(4): 215-219. (Summary: En.)

1045 INDIA: DEPARTMENT OF AGRICULTURE, ANDHRA PRADESH. 1973. Intensification of rabi jowar production in Andhra Pradesh (1972-73). Hyderabad India: Department of Agriculture. 6 pp.

1046 IRAT, MAURITANIA. 1972. Development project for agronomic research and its application in the Senegal River Basin. Inventory of experiments on winter crops on dieri soil, 1961-1971. Draft report on works carried out at the Kaedi Station (Mauritania) and in the Upper Region of the Central Senegal River Valley. (Fr). Rome, Italy: FAO. 106 pp.

1047 IRAT, SENEGAL. 1970. Development project for agronomic research and its applications in the Senegal River Basin. First study of technical data records and field trials 1967-68 and 1968-69 (general agronomic trials and food crops). (Fr). Rome, Italy: FAO. 124 pp.

1048 ISAKOV, Ya. I. 1971. Relationship between productivity of sorghum-sudan grass hybrids and cutting dates. (Ru). *Luga i Pastbishcha*, no. 2, 32-33.

1049 ISAKOV, Ya. I. 1973. Yield of new hybrids between sorghum and sudan grass bred using male sterility. (Ru). Trudy Donskogo Zonal'nogo Nauchno-Issledovatel'skogo Instituta Sel'skogo Khozyaistva 6: 15-18.

1050 IVANOV, S. 1972. Determination of optimum stand density for a sorghum hybrid grown for grain production. (Bg). *Rasteniev'dni Nauki* 9(5): 137-143. 11 ref. (Summary: Ru, En.)

1051 IVE, J.R. 1970. Symposium on sorghum production. Under-sowing Townsville stylo. *Turnoff* 2(3): 13-14.

1052 IZVEKOV, A. 1973. The necessity to expand the sorghum crop. (Ru). *Zemledelie* no. 3, pp. 57-59.

1053 JENKINS, J. 1971. Stalking rogues of sorghum field. *Farm Quarterly* 26(1): 62-71.

1054 JOWETT, D. 1972. Yield stability parameters for sorghum in East Africa. *Crop Science* 12(3): 314-317. 14 ref.

1055 KARVE, A.D. 1971. Effect of atrazine on the yield of hybrid sorghum. *Sorghum Newsletter* 14: 58-59.

1056 KATIYAR, O.P., and RAWAT, R.R. 1971-72. Effect of certain insecticidal treatments on the yield of jowar (*Sorghum vulgare* Pers.) given for the control of *Pyrrilla perpusilla* Walker. Journal of Scientific Research of the Banaras Hindu University 22(1): 25-32. 6 ref.

1057 KHOT, B.D., and WAROKAR, R.T. 1970. Physiological basis for yield variations in three varieties of jowar (*Sorghum vulgare* Pers.). Research Journal of Mahatma Phule Agricultural University 1(1): 21-26. 7 ref.

1058 KOENIG, R.F. 1973. Estimation of some environmental and genetic sources of variation affecting protein quantity in sorghum (*Sorghum bicolor* (L.) Moench) grain Ph.D. thesis, University of Nebraska, USA. 129 pp

1059 KOLI, S.E. 1970. Cereal agronomy. (Fr). African Soils 15(1-3): 149-156. 2 ref.

1060 KOROBIL, E.N. 1972. Northern limit of ripening for sorghum and *Setaria viridis* in the southern part of the Far East. (Ru). Pages 45-51 in Voprosy Geografii Dal'nego Vostoka 10. Khabarovsk, USSR.

1061 KRAVCHENKO, A.P. 1972. Grain sorghum, a high yielding drought resistant crop. (Ru). Kukuruza 1: 21-22.

1062 KUMAR, K., CHANDOLA, R.P., and BOONLIA, D.S. 1970. Sorghums of Rajasthan-variability studies. Pune Agricultural College Magazine 60(1-2): 33-41. 14 ref.

1063 LANGLET, A., and ALDHUY, A. 1971. Observations on yield factors in grain sorghum. (Fr). Comptes Rendus des Séances de l'Academie d'Agriculture de France 57(18): 1606-1616. 1 ref.

1064 LUTRICK, M.C. 1971. Production of grain sorghum: Bird-resistant or non-bird resistant? Sunshine State Agricultural Research Report 16(3): 18-19.

1065 MADHAVA RAO, T., SRINIVASULU, G., and KULLAISWAMY, B.Y. 1972. Present yield status of sorghum and millets from the trials conducted at regional research station, Raichur. Sorghum Newsletter 15: 46-47.

1066 MAHABAL RAM. 1973. Get high yields from bajra and jowar. Intensive Agriculture 11(5): 2-8.

1067 MANDY, G. 1973. Broom corn "Mezokovacshazi". Acta Agronomica Academiae Scientiarum Hungaricae 22(1-2): 189-190.

1068 MARBLE, V.L. 1972. Grain sorghum rewards intensive management. World Farming 14(11): 14-17.

1069 MARTIN, N.P., and WEDIN, W.F. 1972. Yield and composition of grain sorghum stover. Sorghum Newsletter 15: 108-109.

1070 MASHARIPOV, G. 1973. Sorghum on saline soils. (Ru). Zemledelie 1: 62-63.

1071 MAUNDER, A.B. 1970. Intermediate height class. Sorghum Newsletter 13: 11, 13.

1072 MAY, P.J. 1971. Grain sorghum in the Ord Valley—three crops a year? Journal of Agriculture of Western Australia 12(4): 113-114.

1073 McNEE, D.A.K. 1971. Irrigated grain sorghum at St. George. Queensland Agricultural Journal 97(10): 506-509.

1074 MELI, S.S., PATIL, R.V., SHIVARAJ, B., and YADAHALLI, Y.H. 1970. Effect of moisture regimes on yield of hybrid jowar. Sorghum Newsletter 13: 45-46. 2 ref.

1075 MERCER-QUARSHIE, H. 1970. Some yield losses of sorghum in Northern Ghana. Ghana Journal of Agricultural Science 2: 103-112.

1076 MIRAMONTES, B., and ORTEGA, T.E. 1972. Effects of calcium carbonate and calcium silicate on the yield of sorghum and several chemical characteristics of 3 soils in Mexico (Es). Agrociencia, Serie C 7: 81-93. 22 ref (Summary: En.)

1077 MITTAL, S.P., VERMA, B., and RAMNATH, B. 1972. Increase rabi jowar yield in small holdings under dryland conditions. Indian Farming 21(12): 25-26.

1078 MOHIUDDIN, S.H., and YASEEN, M. 1973. Note on effect of moisture stress on yield and yield components of sorghum CSH-1. Indian Journal of Agronomy 18(1): 96-97.

1079 MURTY, K.N. 1971. Some observations on the agronomic experiments on sorghum in Andhra Pradesh. Sorghum Newsletter 14: 43.

1080 NABOS, J. 1970. Present state of experimentation on millet and sorghum. African Soils 15(1-3): 723-727.

1081 NALAMPANG, A., and WEIBEL, D.E. 1970. Nature of a dwarfing factor. Sorghum Newsletter 13: 66.

1082 NGUYEN, Vu. 1971. Development project for agronomic research and its applications in the Senegal River Basin. Main data on sorghum cultivation in the Senegal River Valley (Fr) Rome, Italy: FAO. 23 pp.

1083 NIEHAUS, M.H., and SCHMIDT, W.H. 1971. Grain sorghum shows promise. Ohio Report on Research and Development in Agriculture, Home Economics and Natural Resources 56(2): 19-20.

1084 OLSON, T.C. 1971. Yield and water use by different populations of dryland corn, grain sorghum, and forage sorghum in the western corn belt. Agronomy Journal 63(1): 104-106. 11 ref.

1085 OWEN, F.G., and KUHLMAN, J.W. 1970. Sorghums (*Sorghum vulgare*). Pages 347-364 in Production of field crops: A textbook of agronomy (ed. M.S. Kipps) New York, USA: McGraw Hill. 23 ref.

1086 PARODI, R.A., FREZZI, M.J., and SCANTAMBURLO, J.L. 1971. Causes of reductions in the yield of grain sorghum (Es). Estacion Experimental Agropecuaria Manfredi, Informacion Tecnica, no. 39: 8 pp.

1087 PARVATIKAR, S.R., and PRASAD, T.G. 1973. Effect of shading the earheads on the yield of sorghum. Sorghum Newsletter 16: 89-91.

1088 PEEPER, T.F., WEIBEL, D.E., and SANTELmann, P.W. 1970. Influence of dicamba on the growth and development of grain sorghum. Agronomy Journal 62(3): 407-411. 4 ref.

1089 PICKET, R.C. 1970. Research on protein and yield of sorghum. African Soils 15 (1-3): 697-699.

1090 PLUCKNETT, D.L., YOUNG, O.R., IZUNO, T., TAMIMI, Y.N., and ISHIZAKI, S.M. 1971. Sorghum production in Hawaii. Pages 3-33 in Hawaii Agricultural Experiment Station, Research Bulletin no. 143.

1091 PRINE, G.M. 1970. Farming corn and sorghum can up production per acre tenfold or more. Florida Cattlemen Livestock Journal 34(4): 44-46.

1092 PRINE, G.M. 1970. Grain yields of corn and grain sorghum under different plant populations and row spacings.

Proceedings of Soil and Crop Science Society of Florida 29: 181-189. 5 ref.

1093 QUINBY, J.R. 1972. Grain-filling period of sorghum parents and hybrids. *Crop Science* 12(5): 690-691. 13 ref.

1094 RAGHUMURTHY, M., KULKARNI, K.R., VENKATARAMU, M.N., and SHAKUNTALA RAJU 1971. Survey on the effect of agronomic practices on the yield of hybrid sorghum under rainfed conditions. *Mysore Journal of Agricultural Sciences* 5(3): 257-267 4 ref.

1095 RAMACHANDRAN, M., GOPALASWAMY, N., LOGANATHAN, N.S., SIVASANKARAN, D., and SHANMUGASUNDARAM, S. 1973 Studies of agronomic practices of crops for the Parambikulam Aliyar project area. *Madras Agricultural Journal* 60(3):176-178.

1096 RAO, D.V.N., REDDY, G.S.R., DAMODARAM, G., and PARTHASARATHY, A.V. 1971 Studies on the presence of total solids in different stages of sorghum crop. *Madras Agricultural Journal* 58(7) 662-664 1 ref

1097 RAO, N.G.P. 1970. Sorghum culture dry to irrigated farming. *Indian Farming* 20(6): 9-12

1098 RAO, N.G.P. 1972. Prospects for enhanced rabi jowar production. *Indian Farming* 22(8) 24-28

1099 RAO, N.G.P. 1972. Transforming sorghums *Indian Farming* 22(5):129-131.

1100 RIBEIRO, D., and ARRARTE, J. 1973 Sorghum and its secrets from sowing to harvesting *Agropecuaria Brasileira* 5: 22-28.

1101 RICELLI, M.M. 1973 Physiogenetic aspects and possibilities for improving sorghum in the tropics. (Fr) *Agronomie Tropicale* 23(1): 29-46. 27 ref (Summary: En)

1102 Deleted

1103 RIJKS, D. 1971. Development project for agronomic research and its applications in the Senegal River Basin. Technical note on water consumption of sorghum in flooded areas. Experiments carried out at Kaedi and Richard Toll in 1970-71. (Fr). Rome, Italy: FAO. 45 pp.

1104 ROSS, W.M. 1972. Seed yields on 4-dwarf male-sterile seed stocks. *Sorghum Newsletter* 15: 121-122.

1105 ROSS, W.M. 1972. Yield of three-way and single crosses at two planting rates. *Sorghum Newsletter* 15: 122-123.

1106 RUSSELL, J.S. 1973. Yield trends of different crops in different areas and reflections of the sources of crop yield improvement in the Australian environment. *Journal of the Australian Institute of Agricultural Science* 39(3): 156-166. 28 ref.

1107 SAADATI, K., TRYBOM, J.C., and VANDERLIP, R.L. 1971. Effect of magnetic seed treatment on agronomic characteristics of corn, soybeans and sorghum. *Transactions of the Kansas Academy of Science* 74(3-4): 337-341. 6 ref.

1108 SALAZAR, B.A. 1972. Situation of sorghum cultivation in Central America. (Es). *Agricultura en El Salvador* 12(1): 14-19.

1109 SAPIN, P. 1971. Development project for agronomic research and its applications in the Senegal River Basin. Subsidence sorghum cultivation in Senegal River Valley. Agronomic research findings. (Fr). Rome, Italy: FAO. 21 pp.

1110 SASTRODIHARDJO, S. 1971. Tanaman tjantel (*Sorghum vulgaris*) (Sorghum growing). (In). *Madjalah Pertanian* 19(5-6): 53-58.

1111 SETHU RAO, M.K., DUDHANI, C.M., and DWARAKINATH, R. 1972. Differential importance of information sources contacted by hybrid jowar adopters in progressive and non-progressive villages. *Mysore Journal of Agricultural Sciences* 6(1): 43-46. 7 ref.

1112 SHENTOV, R. 1973. Study on introduced sorghum hybrids grown in the Pleven region. (Bg). *Rasteniev" dni Nauki* 10(3): 101-106. 9 ref. (Summary: En, Ru.)

1113 SHIBRAEV, N.S., MILYURKIN, A.F., and OGURTSOV, V.N. 1971. Sweet sorghum. Pages 90-101 in *Korma. Prizvodstvo i prigotovlenie*.

1114 SINGH, A., and BAINS, S.S. 1972. Note on the yield response and consumptive use of water by sorghum CSH-1 and swarna as influenced by levels of nitrogen and plant population. *Indian Journal of Agronomy* 17(2): 121-122.

1115 SINGH, D., and SINGH, U. 1973. Discriminant function technique for the improvement of grain yield in *Sorghum vulgare* Pers. (jowar). *Indian Journal of Farm Sciences* 1: 1-5. 9 ref.

1116 SINGH, M., KRANTZ, B.A., and BAIRD, G.B. 1972. Agronomic production techniques in sorghum. Pages 302-333 in *Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, October 27-30 1971 Hyderabad* (eds. N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House. 41 ref.

1117 SINGH, M., and PAL, M. 1970. Sow jowar early for higher yields. *Indian Farming* 19(10): 7-8.

1118 SON, S.H. 1971. Studies on ecological variation and Inheritance for agronomical characters of sweet sorghum varieties (*Sorghum vulgare* Pers.) in Korea. *Research Reports of the Office of Rural Development (South Korea)* 14: 77-115.

1119 SREENATH, P.R. 1973. Size and shape of plots and blocks in field trials with 'MP Chari' sorghum (*Sorghum bicolor* (L.) Moench). *Indian Journal of Agricultural Sciences* 43(2): 110-112. 2 ref.

1120 STEWART, G.A. 1970. High potential productivity of the tropics for cereal crops, grass forage crops, and beef. *Journal of the Australian Institute of Agricultural Science* 36(2): 85-101. 71 ref.

1121 TATWAWADI, G.R., and HADOLE, V.B. 1972. Comparative study of nutrient uptake and yield of hybrid and local sorghum. *PKV Research Journal* 1(1): 10-14. 2 ref.

1122 TUFAIL, M. 1971. Studies on components of yield in relation to plant structure in *Sorghum bicolor* (L.) Moench. Ph.D. thesis, University of Nebraska, USA. 60 pp.

1123 UMRANI, N.K., and PHARANDE, K.S. 1973. Yield pattern of winter sorghum in improved technology. *Sorghum Newsletter* 16: 63-65. 4 ref.

1124 WENDT, C.W. 1973. Effect of an anti-transpirant on the yield of crops in the high plains of Texas during 1969 and 1970. Pages 1-8 in *Texas Agricultural Experiment Station, Progress Report no. 3165*.

1125 WICKS, G.A. 1970. Sorghum. Crop yields; herbicides. Pages 58-66 in *27th North Central Weed Control Conference Research Report*.

1126 WORKER, G.F. Jr., AYERS, R.S., KARAH, M.A., and THOMASON, R.E. 1973. Effect of dense, stratified sandy soil on crop roots. *Journal of Agricultural Science* 81(3): 513-516. 2 ref.

1127 YAKUSHEVSKII, E.S., and V.A. RADINOV, S.G. 1971. Studies on sorghum in the desert north of the Aral Sea. (Ru). Trudy po Prikladnoi Botanike, Genetike i Seleksii 44(2): 74-91. 7 ref.

Climatic Influences and Crop-Weather Relations

1128 BARTHOLIC, J.F., NAMKEN, L.N., and WIEGAND, C.L. 1972. Aerial thermal scanner to determine temperatures of soils and of crop canopies differing in water stress. *Agronomy Journal* 64(5): 603-608.

1129 BENACCHIO, S.S., and BLAIR, B.O. 1972. New approach to phenological research relationships between environmental factors and days to appearance of the first leaf in four perennial species. *Agronomy Journal* 64(3): 297-302.

1130 BRUN, L.J. 1972. Evaluation of Monteith's evapotranspiration model in soybean and sorghum fields. Ph.D. thesis, Kansas State University, USA. 91 pp.

1131 BRUN, L.J., KANEMASU, E.T., and POWERS, W.L. 1972. Evapotranspiration from soybean and sorghum fields. *Agronomy Journal* 64(2): 145-148. 15 ref

1132 BRUN, L.J., KANEMASU, E.T., and POWERS, W.L. 1973. Estimating transpiration resistance. *Agronomy Journal* 65(2): 326-328. 5 ref.

1133 CADDEL, J.L. 1971. Effect of photoperiod and temperature on the maturity of sorghum. Ph.D. thesis, Oklahoma State University, USA. 111 pp.

1134 CADDEL, J.L., and WEIBEL, D.E. 1971. Effect of photoperiod and temperature on the development of sorghum. *Agronomy Journal* 63(5): 799-803. 8 ref.

1135 CADDEL, J.L., and WEIBEL, D.E. 1972. Photoperiodism in sorghum. *Agronomy Journal* 64(4): 473-476. 4 ref.

1136 EASTIN, J.D., BROOKING, I.R., and TAYLOR, A.O. 1975. Temperature influence on sorghum development and yield components. *Sorghum Newsletter* 18: 84-85.

1137 GRIBKOVA, N.G. 1970. Agro-climatic basis of distribution of sorghum stands in USSR. Pages 30-38 in *Agroklimaticheskie resursy prirodnykh zon SSSR i ikh ispol'zovanie*.

1138 HANKS, R.I., ALLEN, L.H., and GARDNER, H.R. 1971. Advection and

evapotranspiration of wide-row sorghum in the Central Great Plains. *Agronomy Journal* 63(4): 520-527. 19 ref.

1139 HEERMAN, D.F., and GARDNER, H.R. 1970. Evapotranspiration model for dryland crops for the Great Plains. Pages 79-109 in *Kansas State University Evapotranspiration in the Great Plains Seminar*. Fort Collins, Colorado, USA: USDA.

1140 KAVANDIKAR, V.R. 1971-1972. Study of the influence of weather factors on the grain yield of rabi jowar (*Sorghum vulgare* Pers.) at Sholapur (Maharashtra). B.A. Agricultural College Magazine 24: 94-95.

1141 MAUNDER, A.B., WAITS, G.D., and WEDDGE, L.A. 1970. Environmental effects on lysine and protein. *Sorghum Newsletter* 13: 10-11, 12.

1142 PUECH, J., and HERNANDEZ, M. 1973. Comparison of evapotranspiration in various crops and a study of some factors affecting rhythms of water consumption. (Fr). *Annales Agronomiques* 24(4): 437-445. 25 ref. (Summary: En, De, Ru.)

1143 QUINBY, J.R., HESKETH, J.D., and VOIGT, R.L. 1973. Influence of temperature and photoperiod on floral initiation and leaf number in sorghum. *Crop Science* 13(2): 243-246. 15 ref.

1144 REICH, V.H., and ATKINS, R.E. 1970. Yield stability of four population types of grain sorghum, *Sorghum bicolor* (L.) Moench, in different environments. *Crop Science* 10(5): 511-517. 6 ref.

1145 RITCHIE, J.T. 1971. Dryland evaporative flux in a subhumid climate 1. Micrometeorological influences. *Agronomy Journal* 63(1): 51-55. 19 ref.

1146 RITCHIE, J.T. 1972. Model for predicting evaporation from a row crop with incomplete cover. *Water Resources Research* 8(5): 1204-1213. 23 ref.

1147 RITCHIE, J.T., and BURNETT, E. 1971. Dryland evaporative flux in a subhumid climate. 2. Plant influences. *Agronomy Journal* 63(1): 56-62. 22 ref.

1148 RITCHIE, J.T., BURNETT, E., and HENDERSON, R.C. 1972. Dryland evaporative flux in subhumid climate. 3. Soil water influence. *Agronomy Journal* 64(2): 168-173. 15 ref.

1149 RITCHIE, J.T., and JORDAN,

W.R. 1972. Dryland evaporative flux in a subhumid climate. 4. Relation to plant water status. *Agronomy Journal* 64(2): 173-176. 13 ref

1150 STONE, L.R., HORTON, M.L., and OLSON, T.C. 1973. Water loss from an irrigated sorghum field 2. Evapotranspiration and root extraction. *Agronomy Journal* 65(3): 495-497. 9 ref

1151 SZEICZ, G., VAN BABEL, C.H.M., and TAKAMI, S. 1973. Stomatal factor in the water use and dry matter production by sorghum. *Agricultural Meteorology* 12(3): 361-389. 23 ref

1152 TAYLOR, A.O. 1973. Environmental problem with grain sorghums. *Proceedings of the Agronomy Society of New Zealand* 3: 57-62. 2 ref

1153 TEARE, I.D., KANEMASU, E.T., POWERS, W.L., and JACOBS, H.S. 1973. Water use efficiency and its relation to crop canopy area, stomatal regulation, and root distribution. *Agronomy Journal* 65(2): 207-211. 17 ref

1154 TEARE, I.D., MOHAN RAO, M.R., and KANEMASU, E.T. 1973. Correlation of transpiration rates by cobalt chloride method and stomatal diffusion porometer. *Indian Journal of Agricultural Sciences* 43(7): 639-642. 12 ref

1155 UPADHYAY, U.C., and NIRVAL, B.G. 1972. Yield of unirrigated *Sorghum vulgare* Pers PJ 4K as influenced by the sowings done in different meteorological weeks of the kharif season. *PKV Research Journal* 1(1): 96-100. 5 ref

Solts

1156 ADAMS, J.E. 1970. Effect of mulches and bed configuration 2. Soil temperature and growth and yield responses of grain sorghum and corn. *Agronomy Journal* 62(6): 785-790. 17 ref

1157 ADAMS, J.E., and THOMPSON, D.O. 1973. Soil temperature reduction during pollination and grain formation of corn and grain sorghum. *Agronomy Journal* 65(1): 80-83. 5 ref

1158 AL-ANI, A.N. 1970. Root response of sorghum to strength of soil materials. Ph.D. thesis, University of Nebraska, USA. 195 pp

1159 AL-ANI, A.N., and MAZURAK, A.P. 1972. Growth responses of *Sorghum bicolor* (L.) Moench to bulk density of Trip

subsoil in Nebraska Egyptian Journal of Soil Science 12(1): 13-20. 12 ref.

1160 ALLEN, R.J. Jr. 1970 Sod-seeded sorghum on the organic soils of South Florida Soil and Crop Science Society of Florida Proceedings 30: 27-29.

1161 ALLEN, R.J. Jr. 1971 Sod-seeded sorghum on everglades organic soils. Sorghum Newsletter 14: 23-24.

1162 ALONSO, R.E., and GOMEZ, F. 1970 Agro-hydrological study of the soil in the La-Virginia Estate (Es). Revista Agronomica del Noroeste Argentino 7(1-2): 411-412.

1163 ASLAM, M., and MUHAMMAD, S. 1972 Efficiency of various nitrogen carriers at various salinity levels. Pakistan Journal of Scientific Research 24(3-4): 244-251. 16 ref.

1164 BAIRD, R.W., and KNISEL, W.G.-Jr. 1971 Soil conservation practices and crop production in the blacklands of Texas. Pages 1-23 in US Department of Agriculture Conservation Research Report no. 15.

1165 BALASUNDARAM, C.S., MALATHI DEVI, S., LAKSHMINARASIMHAN, C.R., and RAJAKKANNU, K. 1972 Soil test crop response studies on CSH,1 cholam with special reference to nitrogen in a black calcareous soil. Madras Agricultural Journal 59(11-12): 666-670. 7 ref.

1166 BHOR, S.M., KIBE, M.M., and ZENDE, G.K. 1970 Interrelationship between free lime status of soils and the uptake of Mn, P and Ca by paddy and jowar plants. Journal of the Indian Society of Soil Science 18(4): 479-484. 15 ref.

1167 BIANCO, V.V., PATRUNO, A., and CAVAZZA, L. 1972 Field trials on the improvement of saline soils in the Sibari Plain. (It). Revista di Agronomia 6(1): 3-12. 3 ref. (Summary: En.)

1168 BONNER, W.P. 1972 Sulphur fractions of selected soils in Louisiana as related to the yield of a sudangrass-sorghum hybrid. Ph.D. thesis, Louisiana State University, USA. 108 pp.

1169 BRENES, E., and PEARSON, R.W. 1973 Root responses of three gramineae species to soil acidity in an oxisol and an ultisol. Soil Science 116(4): 295-302. 15 ref.

1170 BROWN, J.C., and JONES, W.E. 1973 Needed: A sorghum for iron-poor soils. Crops and Soils 26(1): 10-11.

1171 CHOPART, J.L., and NICOU, R. 1973 Depressive effect of repeated sorghum crops on sandy soils in Senegal: Initial attempts at an explanation. (Fr) African Soils 17(1): 181-188. 3 ref.

1172 COLEGROVE, M.L. 1971. Soil tests to related responses of grain sorghum (*Sorghum vulgare*) to superphosphate treatments on a calcareous Indian soil. Ph.D. thesis, Pennsylvania State University, USA. 69 pp.

1173 CRAFFORD, D.J., and NOTT, R.W. 1972. Soil, rain and grain sorghum yields. Farming South Africa 48(4): 56-60. 4 ref.

1174 FAIRBOURN, M.L. 1973. Effect of gravel mulch on crop yields. Agronomy Journal 65(6): 925-928. 12 ref.

1175 FARIAS, E.V. 1970. Dryland sorghum and oat forage production under microwatersheds and soil profile modification treatments. Ph.D thesis, University of California, USA.

1176 FOSTER, H.L. 1970. Liming continuously cultivated soils in Uganda. East African Agricultural and Forestry Journal 36(1): 58-69. 25 ref.

1177 FREYTAG, A.H., WENDT, C.W., and LIRA, E.P. 1972. Effects of soil-injected ethylene on yields of cotton and sorghum. Agronomy Journal 64(4): 524-526. 21 ref.

1178 KAPOOR, H.C., and NAIK, M.S. 1970. Effects of soil and spray applications of urea and storage on the β-carotene content of yellow-endosperm sorghum and pearl millet grains. Indian Journal of Agricultural Sciences 40(11): 942-947. 12 ref.

1179 KRISHNA REDDY, C. 1970. Studies on the rooting pattern and yield responses of hybrid and improved jowar (*Sorghum vulgare* Pers.) varieties under two soil moisture regimes and three fertility conditions. M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 82 pp.

1180 MAGALHAES, A.F., and RIZZON, L.A. 1973. Soluble phosphorus in ammonium phosphorus acid solutions and its relation with phosphorus absorbed by sorghum in some soils in Rio Grande do Sul. Agron. Sulriograndense 9(2): 233-239.

1181 MANEEWON, M. 1972. Evaluation of soil moisture stress indices for predicting grain sorghum as compared to corn yields on galva silt loam in Iowa. M.S. thesis, Iowa State University, USA.

1182 MEHTA, S.C., and SINGH, D. 1971. Correlation studies of soil tests for available nitrogen with uptake by hybrid jowar. Journal of the Indian Society of Soil Science 19(3): 249-252. 9 ref.

1183 MORTVEDT, J.J., and GIORDANO, P.M. 1973. Grain sorghum response to iron in a ferrous sulfate-ammonium thiosulfate-ammonium polyphosphate suspension. Soil Science Society of America Proceedings 37(6): 951-955. 8 ref.

1184 PAPP, B., and BAJAI, J. 1971. Investigations into soil temperature of sorghum crops by path-analysis. (Hu). Novenytermeles 20(3): 239-244. 8 ref. (Summary: En.)

1185 RAM MOHAN RAO, M.S., CHITTARANJAN, S., and RANGA RAO, V. 1973. Effect of vertical mulch on moisture conservation and crop performance under dryland conditions in black cotton soils of Bellary. Journal of Indian Society of Soil Science 21(2): 237-239.

1186 RYAN, J.A., SIMS, J.L., and PEASLEE, D.E. 1971. Laboratory methods for estimating plant-available nitrogen in soil. Agronomy Journal 63(1): 48-51.

1187 SARMA, V., and PATIL, R.V. 1971. Residual effect of sorghum and maize fertilization on succeeding crop of groundnut. Journal of the Indian Society of Soil Science 19(3): 313-316. 4 ref.

1188 SETTY, R.A., BALIGAR, V.C., RADDER, G.D., PATIL, R.V., and PATIL, S.V. 1970. Effect of thimet on the rate of nitrification in black clay loam soil. Sorghum Newsletter 13: 42-43. 4 ref.

1189 SHUKLA, U.C., ARORA, S.K., ZILE SINGH, PRASAD, K.G., and SAFA-YA, N.P. 1973. Differential susceptibility in some sorghum (*Sorghum vulgare*) genotypes to zinc deficiency in soil. Plant and Soil 39(2): 423-427. 13 ref.

1190 SINGH, N.T., and DHALIWAL, G.S. 1972. Effect of soil temperature on seedling emergence in different crops. Plant and Soil 37(2): 441-444. 8 ref.

1191 SMITH, D.H., and MAUNDER, A.B. 1971. Use of a soil moisture meter to differentiate root growth between two sorghum hybrids. Sorghum Newsletter 14: 21-22.

1192 TSOI, S.M. 1972. Duration of interphase periods of growth in maize and sorghum in relation to soil moisture content. (Ru). *Byulleten' Vsesoyuznogo Ordena Lenina Instituta Rastenievodstva im. N.I. Vavilova* 21: 42-46.

1193 TSOI, S.M. 1972. Effect of soil moisture content on the height of maize and sorghum plants. (Ru). *Byulleten' Vsesoyuznogo Ordena Lenina Instituta Rastenievodstva im. N.I. Vavilova* 21: 46-51.

1194 UMRANI, N.K., PHARANDE, K.S., and QUAMARZZAMAN, S. 1973. Mulching conserves extra moisture. *Indian Farming* 23(5): 24-25.

1195 VERMA, S.K., and ABROL, I.P. 1971. Study of the effects of soil moisture stress and fertility levels on hydrocyanic acid formation in sorghum. *Journal of the Indian Society of Soil Science* 19(1): 1-4. 9 ref.

1196 YADAHALLI, Y.H., and PRABHAKAR, A.S. 1972. Effect of soil compaction on seedling emergence and growth on hybrid sorghum (CSH-1). *Sorghum Newsletter* 15: 56, 58. 2 ref.

Irrigation, Water Requirements and Soil-Plant-Water Relations

1197 ALLEN, R.R., and MUSICK, J.T. 1971. Wheat and grain sorghum irrigation in a wide bed-furrow system. *Transactions of the ASAE* 15(1): 61-63.

1198 BALVIR VERMA, CHITTARANJAN, S., RAMANATH, B., and RAM MOHAN RAO, M.S. 1973. Effect of supplemental irrigation from run-off water on sorghum yield in semi-arid (Vertisol) tropical area. *Sorghum Newsletter* 16: 71-72.

1199 BATHKAL, B.G., and DASTANE, N.G. 1972. Utilizing climate-moisture-water use relationships in improving soil moisture budget method for irrigation scheduling. *PKV Research Journal* 1(1): 70-76. 17 ref.

1200 BLUM, A. 1970. Effect of plant density and growth duration on grain sorghum yield under limited water supply. *Agronomy Journal* 62(3): 333-336. 13 ref.

1201 BLUM, A., SULLIVAN, C.Y., and EASTIN, J.D. 1973. On the pressure chamber technique for estimating leaf water potential in sorghum. *Agronomy Journal* 65(2): 337-338. 7 ref.

1202 CHAROY, J. 1971. Irrigated crops along the Niger river: Results of seven years of measurements and experimentation (1963-1970) at the Agricultural Hydraulics Experimental Station of Tarna in the Goulbi de Maradi Area. (Fr). *Agronomie Tropicale*. 26(9): 979-1002. (Summary: En, Es.)

1203 FUEHRING, H.D. 1973. Effect of antitranspirants on yield of grain sorghum under limited irrigation. *Agronomy Journal* 65(3): 348-351. 15 ref.

1204 GEORGIEV, G. 1970. Tolerance and self-tolerance of cereals under irrigated conditions. (Bg). *Rasteniev' dni Nauki* 7(9): 13-24. (Summary, Ru, En.)

1205 HILER, E.A., and HOWELL, T.A. 1973. Grain sorghum response to trickle and subsurface irrigation. *Transactions of the ASAE* 16(4): 799-803. 18 ref.

1206 KOWAL, J., and ANDREWS, D.J. 1973. Pattern of water availability and water requirement for grain sorghum production at Samaru, Nigeria. *Tropical Agriculture* 50(2): 89-100. 13 ref.

1207 LANGIN, E.J., and MANN, H.O. 1973. Preseason irrigation for grain sorghum. *Colorado Agricultural Experiment Station, Progress Report no. 73-16* 2pp.

1208 LANGIN, E.J., MANN, H.O., REUSS, J.O., and DANIELSON, R.E. 1972. Water and nitrogen for grain sorghum. *Colorado Agricultural Experiment Station, Progress Report no. 72-34*.

1209 LANGIN, E.J., MANN, H.O., REUSS, J.O., and DANIELSON, R.E. 1973. Irrigation scheduling for grain sorghum. *Colorado Agricultural Experiment Station, Progress Report no. 73-36*. 2 pp.

1210 LEWIS, R.B. 1973. Expansion of the stress-day index for irrigation scheduling of grain sorghum. Ph.D. thesis, Texas A&M University, USA. 97 pp.

1211 MAERTENS, C., and CABE-GUENNE, M. 1971. Effect of irrigation on the use of soil water by various annual and perennial crops. (Fr). *Comptes Rendus Hebdomadaires des Séances de l'Academie d'Agriculture de France* 57(11): 926-937. 8 ref.

1212 MALHOTRA, S.P., BHARARA, L.P., and PATWA, F.C. 1971. Impact of irrigation on land utilisation and cropping pattern in a desert region. *Annals of Arid Zone* 10(2&3): 203-214. 11 ref.

1213 MARREWIJK, G.A.M. Van 1973. Influence of rainfall on emergence, growth and development of sorghum (NI). *Surinaamse Landbouw* 21(3) 112-120 4 ref. (Summary: En.)

1214 MUSICK, J.T., and DUSEK, D.A. 1971. Grain sorghum response to pre-plant and seasonal irrigation to deep plowing on Pullman clay loam. Pages 13-25 in *Texas Agricultural Experiment Station, Progress Report no. 2951-2952*

1215 MUSICK, J.T., and DUSEK, D.A. 1972. Irrigation of grain sorghum and winter wheat in alternating double-bed strips. *Journal of Soil and Water Conservation* 27(1): 17-20 8 ref

1216 MUSICK, J.T., SLETTEN, W.H., and DUSEK, D.A. 1971. Preseason irrigation of grain sorghum in the southern high plains. *Transactions of the ASAE* 14(1): 93-97. 7 ref.

1217 MUSICK, J.T., SLETTEN, W.H., and DUSEK, D.A. 1973. Evaluation of graded furrow irrigation with length of run on a clay loam soil. *Transactions of the ASAE* 16(6): 1075-1080, 1084 13 ref

1218 NEW, L. 1971. Influence of alternate furrow irrigation and time of applications of grain sorghum production. Pages 26-32 in *Texas Agricultural Experiment Station, Progress Report no. 2951-2952*

1219 ONKEN, A.B., SUNDERMAN, H.D., and JONES, R.M. 1972. Correlation of irrigated grain sorghum yield with applied and residual soil nitrogen. *Sorghum Newsletter* 15: 138.

1220 OSBORN, J.E., HOLLOWAY, M., and WALKER, N. 1972. Importance of irrigated crop production to a seventeen-county area in the Texas High Plains. *Texas State University, Water Resources Center, Publication no WRC-72-2* 38 pp

1221 PANDEY, S.L., MAHENDRA PAL, and DAYANAND. 1970. Note on the effect of depth of water table on jowar CSH-1 production. *Indian Journal of Agronomy* 15(1): 87-88.

1222 PANDEY, S.L., and SINHA, A.K. 1971. Studies on water table positions, soil properties, crop growth and yield under drained and undrained conditions. *Indian Journal of Agronomy* 16(4): 494-501. 2 ref.

1223 PHARANDE, K.S., UMARANI, N.K., and KALE, S.P. 1973. Moisture-

uptake patterns in relation to stages of crop and soil depth in sorghum. Indian Journal of Agricultural Sciences 43(7): 701-703. 6 ref.

1224 SHAMSIEV, A., and SHAPTSEV, E.V. 1971. Effect of irrigation on the sorghum crop productivity in Ghissar Valley. (Tadzhikistan). Pages 66-69 in Fotosintez i Ispol'zovanie Solnechnoi Energi.

1225 SHIPLEY, J., and REGIER, C. 1970. Water efficiency associated with variable row spacing of irrigated grain sorghum in the northern high plains. Texas Agricultural Experiment Station, Progress Report no. 2830. 6 pp.

1226 SHIPLEY, J., UNGER, P., and REGIER, C. 1971. Consumptive water use, harvestable dry matter production and nitrogen uptake by irrigated grain sorghum: northern high plains of Texas. Texas Agricultural Experiment Station, Progress Report no. 2951. 12 pp. 5 ref.

1227 SHUL'MEISTER, K.G., and GURANOV, B.V. 1972 Kinetics of water consumption by sorghum sown by different methods. (Ru). Vestnik Sel'skokhozyaistvennoi Nauki, Kazakh SSR 8: 37-39. (Summary: Kazakh).

1228 STONE, L.R. 1973. Study of energy and water transfer in irrigated and non-irrigated sorghum. Ph.D. thesis, South Dakota State University, USA. 125 pp.

1229 STONE, L.R., HORTON, M.L., and OLSON, T.C. 1973. Water loss from an irrigated sorghum field. 1 Water flux within and below the root zone. Agronomy Journal 65(3): 492-495.

1230 VEGA, G.J.D. 1972. Comparative dynamics of root growth and subsoil water availability in unirrigated corn and sorghum Ph.D. thesis, University of California, USA. 72 pp.

Cropping Systems

1231 ANDREWS, D.J. 1972. Intercropping with guinea corn: A biological cooperative. Part 1. Samaru Agricultural Newsletter 14(2): 20-22

1232 ANDREWS, D.J. 1972. Intercropping with guinea corn: A biological cooperative. Part 2. Samaru Agricultural Newsletter 14(3): 40-42.

1233 ANDREWS, D.J. 1972. Intercropping with sorghum in Nigeria. Experimental Agriculture 8(2): 139-150. 7 ref.

1234 APPALA NAIDU, B. 1971. National demonstrations on jowar-based rotation. Indian Farming 21(6): 42-46.

1235 BLUM, A. 1972. Planting pattern of dryland grain sorghum (preliminary observations). Sorghum Newsletter 15: 109-112.

1236 BLUM, A. 1973. Planting pattern of dryland grain sorghum. Sorghum Newsletter 16: 99-100.

1237 BOLLINGER, J. 1971. Investigations of a method of study allowing the determination of residues of chlorotriazines in field soils and of measuring the effect of treatment on the subsequent crop rotation of sorghum, maize, wheat. (Fr). Pages 35-46 in Compte rendu 6^e Conférence du Comité Français de Lutte Contre les Mauvaises Herbes (COLUMA).

1238 BRADFIELD, R. 1970. Increasing food production in the tropics by multiple cropping. Pages 229-242 in American Association for the Advancement of Science (ed. D.G. Aldrich, Jr.). Washington D.C. USA: AAAS.

1239 BURHANUDDIN, M. 1971. Studies on the response of sorghum CSH-1 ratoon crop to different levels of nitrogen at varying tiller number per hill. M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 95 pp.

1240 CABANGBANG, R.P. 1973. Procedures in screening sorghum varieties for intensive cropping systems. Paper presented at the Workshop on Mixed Cropping, IRRI, 10 April 1973, Los Baños, Philippines. 2 pp.

1241 CUMMINS, D.G. 1973. Interplanting of corn, sorghum and soybeans for silage University of Georgia, College of Agriculture Experiment Station, Research Bulletin no. 150. 15 pp.

1242 ENYI, B.A.C. 1973 Effects of intercropping maize or sorghum with cowpeas, pigeonpeas or beans. Experimental Agriculture 9(1): 83-90.8 ref.

1243 ESCALADA, R.G. 1973 Tillering and ratoon cropping of grain sorghum (*Sorghum bicolor* (Linn). Moench). Ph.D thesis, University of Hawaii, USA, 189 pp

1244 GADZHIEV, O. 1973. Mixed sowing of sorghum. (Ru). Zemledelie 4: 50-51.

1245 GRIGORENKOVA, E., and KARIMOV, Z. 1973. Mixed stands of maize and sorghum. (Ru) Zemledelie 10: 37-41.

1246 GULYAEV, E.I., NOSKO, V.K., and VELICHKO, G.P., 1972 Mixed stands of malva and sorghum under irrigated conditions in the S. Steppe of the Ukraine (Ru). Trudy, Kishinevskii Selskokhozyaistvennyi Institut 95: 84-15 ref.

1247 HIPP, B.W., and GERARD, C.J. 1973. Influence of cropping system on salt distribution in an irrigated vertisol. Agronomy Journal 65(1) 97-99.6 ref.

1248 HOBBS, J.A., 1971. Yields and protein contents of crops in various rotations. Agronomy Journal 63(6): 832-836.

1249 HUNISGI, G., and PATIL, B.N., 1972, Effect of crop rotation on physical and chemical properties of soil and their effects on yield of jowar and cotton. Indian Journal of Agronomy 17(3): 182-187. 13 ref.

1250 KASSAM, A.H., 1973. in search for greater yields with mixed cropping in Northern Nigeria; A report of agronomic work. Paper presented at the Workshop on Mixed Cropping, IRRI, 10 April 1973, Los Banos, Philippines, 43 pp.

1251 KURDIKERI, C.B., GIDNAVAR, V.S.HOSMANI, M.M., and MORABAD I.R. 1971. Ratooning in hybrid sorghum Farmer and Parliament 6(10): 21, 26

1252 LAXMAN SINGH, SHARMA, D., and MAHESHWARI, S.K., 1973. Pigeonpea does better in mixture with dwarf sorghums, JNKVV Research Journal 7(2): 100-101.3 ref.

1253 LINGEGOUDA, B.K., SHANTHA VEERABADRAIAH, S.M., INAMDAR, S.S., PRITHVI RAJ, and KRISHNA MURTHY, K. 1972. Studies on mixed cropping of groundnut and hybrid sorghum. Indian Journal of Agronomy 17(1):27-29.5 ref.

1254 LYUBENOV, V. 1971. Residual amounts of some triazine herbicides in the soil and their effects on following crops in the crop rotation. (Bg). Rasteniev" dni Nauki 8(4): 131-149.23 ref. (Summary Ru, En).

1255 MAHATIM SINGH, and ROY S.B. 1971. Summer crops in multiple cropping intensive Agriculture 9(1): 9-14.

1256 McNAMARA, D.W. 1972 Inter-row cultivation increases irrigated sorghum yields. Agricultural Gazette of New South Wales 83(2): 126.

1257 MERWINE, N.C., and WATSON V.H., 1971. Double cropping wheat and

sorghum. Mississippi Farm Research 34(3):1,5.

1258 MICELSON, R.H., and GREB B.W. 1970. Lagoon levelling to permit annual cropping in semi-arid areas. *Journal of Soil and Water Conservation* 25(1): 13-16.6 ref.

1259 MORABAD, I.R., KURDIKERI, C.B., JAGANNATH, B., and KAJJARI, N.B. 1972. Ratooning habit in sorghums. *Sorghum Newsletter* 15: 52-53. 2 ref.

1260 NAGESWARA REDDY, M., and CHATTERJEE, B.N. 1973. Note on mixed cropping of soybean (*Glycine max* (L.) Merr.) with sorghum (*Sorghum vulgare* Pers.). *Indian Journal of Agronomy* 18(2): 238-239.

1261 NORMAN, D.W., BUNTJER, B.J., and GODDARD, A.D. 1970. Intercropping observation plots at the farmers' level. *Samaru Agricultural Newsletter* 12(6): 97-101. 2 ref.

1262 OSIRU, D.S.O., and WILLEY, R.W. 1972. Studies on mixtures of dwarf sorghum and beans (*Phaseolus vulgaris*) with particular reference to plant population. *Journal of Agricultural Science* 79(3): 531-540. 5 ref.

1263 PANDEY, R.K., and SINGH, R.P. 1973. Use of atrazine in sorghum oat rotation on red gravelly soil. *Indian Journal of Agricultural Sciences* 43(5): 499-503. 2 ref.

1264 PRABHAKAR, A.S., and PRABHAKAR SETTY, T.K. 1973. Economics of intercropping hybrid sorghum and soybean. *Agriculture and Agro-Industries Journal* 6(2): 17-18 4 ref.

1265 PRITHVI RAJ, LINGE GOWDA, B.K., KAJJARI, N.B., and PATIL, S.V. 1972. Mixed cropping of hybrid jowar and cotton gives higher profits. *Current Research* 1(2): 18-19.

1266 RAHEJA, P.C. 1973. Mixed cropping. *ICAR Technical Bulletin* no. 42. 40 pp.

1267 RAO, D.V.N., and DAMODARAM, G. 1972. Preliminary studies on ratooning in sorghum varieties and hybrids. *Madras Agricultural Journal* 59(5): 301-303. 1 ref.

1268 ROBERTSON, W.K., LIPSCOMB, R.W., and MARTIN, F.G. 1970. Management of a typic paleudult (Orangeburg) in North Florida. 1. Rotational cropping for general crops. *Proceedings of the Soil and Crop Science Society of Florida* 30: 175-185. 7 ref.

1269 RUTH, G.P.E. 1970. Maize and sorghum: Prospective intercrops in Malaysian plantations. Pages 87-98 in *Crop diversification in Malaysia: Proceedings of a Conference, Incorporated Society of Planters, 10-12 November 1969, Kuala Lumpur, Malaysia*. 7 ref.

1270 SANFORD, J.O., MYHRE, D.L., and MERWINE, N.C. 1973. Double cropping systems involving no-tillage and conventional tillage. *Agronomy Journal* 65(6): 978-982. 12 ref.

1271 SARMA, V.S., KULKARNI, P.V., PATIL, R.V., and HOUSE, L.R. 1970. Note on ratooning and double cropping experiments with sorghum and maize hybrids under dry farming conditions. *Indian Journal of Agronomy* 15(1): 80-81.

1272 SCHRADER, W.D., and WERB, J.R. 1970. Different cropping systems require different amounts and kinds of fertilizers. *Iowa Farm Science* 25(3): 689-692.

1273 SINGH, H.P. 1972. Cropping patterns in dry farming: important components in the new technology for high yields. *Agricultural Digest* 3(10): 51-59.

1274 SINGH, J.N., NEGI, P.S., and TRIPATHI, S.K. 1973. Study on the intercropping of soybean with maize and jowar. *Indian Journal of Agronomy* 18(1): 75-78. 2 ref.

1275 SON, S.H., and CHUNG, K.Y. 1970. Effects of intercropping of sorgo (*Andropogon-Sorghum* var. *saccharatus* K.) and soybean (*Glycine max* M.) on growth, yields and qualities of two crops. *Research Reports of the Office of Rural Development, Korea* 12(1): 117-123.

1276 TIWARI, B.P., MALEY, S.R., and TOMER, S.S. 1973. Mixed cropping of soybean with jowar and maize. *JNKVV Research Journal* 7(1): 4-8. 5 ref.

1277 UNGER, P.W. 1972. Dryland winter wheat and grain sorghum cropping systems, northern high plains of Texas. Pages 3-20 in *Texas Agricultural Experiment Station, Bulletin* no. 1126.

1278 WESTON, E.J. 1972. Cropping in the northwest. Part 2. *Queensland Agricultural Journal* 98(3): 114-120.

1279 YUKHNO, G.Y. 1970. Mixed stands of maize and sweet sorghum. (Ru). *Kukuruz* 5: 22-23.

Fertilizers and Plant Nutrients

1280 AARON, D.S., MORACHAN, Y.B., MEENAKSHI, K., and SESHU, K.A. 1970. Response of CSH-1 and CO-18 sorghums to different fertilizers in Coimbatore District. *Madras Agricultural Journal* 57(11): 534-541.

1281 ADRIANO, D.C., CHANG, A.C., PRATT, P.F., and SHARPLESS, R. 1973. Effect of soil application of dairy manure on germination and emergence on some selected crops. *Journal of Environmental Quality* 2(3): 396-399. 13 ref

1282 AGARWAL, S.C., and SHARMA, C.P. 1970. Recognising micronutrient deficiencies under field conditions. *Indian Farming* 20(3): 25-26

1283 ALI, F.M., and SALIH, F.A. 1972. Effects of N, P and K on yield of grain sorghum in the central rainlands of the Sudan. *Experimental Agriculture* 8(2): 151-154. 8 ref

1284 ANDO, T., and MASAOKA, Y. 1971. Effects of nitrogen and potassium on the mineral content of sweet sorghum 1. Effects of ammonium and potassium fertilizers application on yield and mineral content of sweet sorghum (Ja). *Chugoku Nogyo Kenkyu* 42: 33-34

1285 ANDO, T., and MASAOKA, Y. 1971. Effects of nitrogen and potassium on the mineral content of sweet sorghum. 2. Effects of nitrogen and potassium on mineral absorption by sweet sorghum with special reference to magnesium absorption. (Ja). *Chugoku Nogyo Kenkyu* 42: 35-37.

1286 ARRIVETS, J. 1972. Fertilisation of the local varieties of sorghum on the ferruginous tropical soils of Mossi plateau in Upper Volta. (Fr). *Ouagadougou, Upper Volta: IRAT*. 30 pp.

1287 ATAR SINGH, and BAINS, S.S. 1971. Consumptive use and moisture extraction pattern by sorghum (CSH-1 and Swarna) as influenced by nitrogen and plant population. *Indian Journal of Agronomy* 16(4): 491-493. 1 ref.

1288 ATAR SINGH, and BAINS, S.S. 1972. Response of sorghum (CSH-1 and Swarna) to varying levels of nitrogen and plant population. *Indian Journal of Agronomy* 17(1): 12-16. 11 ref.

1289 ATAR SINGH, and BAINS, S.S. 1973. Yield grain quality and nutrient uptake of 'CSH-1' and 'Swarna' sorghum at different levels of N and plant

population. Indian Journal of Agricultural Sciences 43(4): 408-413. 3 ref.

1290 AVILAN, R.L., RODRIGUEZ, B.A., and ZAMBRANO, R.J. 1972. Fertilizer application and its residual effect on the yield of grain sorghum (*Sorghum vulgare* Pers.) on soils of the Maracay series. Agronomia Tropical 22(5): 555-561. 13 ref.

1291 BATHKAL, B.G., PATIL, J.R., and PATIL, B.R. 1970. Response of hybrid sorghum (*Sorghum vulgare* Pers.) to N, P and K fertilization under rainfed condition. Indian Journal of Agronomy 15(4): 350-352. 2 ref.

1292 BERRA, E., PRESTON, T.R., and HERNANDEZ, T. 1971. Effect of levels of N, P and K on yields of grain sorghum including residual action on regrowth. (Es). Revista Cubana de Ciencia Agricola 5(1): 97-111. 35 ref. (Summary En.)

1293 BHANDARI, G.S., LALLAN SINGH, and GUPTA, U.S. 1971. Effect of different concentrations of some ammonium fertilizers on the germination of *Pennisetum typhoides* Stapf. and Hubb. and *Sorghum vulgare* Pers. Plant and Soil 34(1): 229-232. 2 ref.

1294 BLONDEL, D. 1970. Latest results on the increase in protein content of sorghum and millet grain by the use of nitrogenous fertilizers in Senegal. (Fr). Dakar, Senegal: IRAT. 8 pp. 15 ref.

1295 BLONDEL, D. 1971. Contribution to the study of the increase in dry matter and the nitrogen nutrition in rain-fed cereals in Senegal. (Fr). Agronomie Tropicale 26(6-7): 707-720. (Summary: En, Es.)

1296 BOBDE, G.N., and KHUSPE, V.S. 1973. Effects of nitrogen fertilization on certain yield attributes and yield in different varieties of sorghum. PKV Research Journal 1(2): 149-152. 3 ref.

1297 BOBDE, G.N., and KHUSPE, V.S. 1973. Note on response of high-yielding sorghum hybrids and composites to nitrogen fertilization. Indian Journal of Agronomy 18(2): 219-220.

1298 BORULKAR, D.N., UPADHYAY, U.C., and TAK, V.B. 1973. Studies on rates of nitrogen application to sorghum hybrids/varieties. Sorghum Newsletter 16: 66.

1299 BRUPBACHER, R.H., and MARSHALL, J.G. 1973. Influence of application of sulphur on soil reaction and yield of grain sorghum and soybeans grown on Norwood. Pages 196-198 in Louisiana State University, A&M College, Department of Agronomy, Agricultural Experiment Station, Project Report.

1300 CHANDRAVANSHI, B.R., SHARMA, A.K., and ARWAR, R.B. 1973. Performance of a few sorghum cultivars under varying levels of nitrogen fertilization. Fertiliser News 18(5): 41-42.

1301 CHENCHURAMAIAH, B. 1970. Studies on the effect of varying levels of nitrogen and times of its split application on the yield and yield components of ratoon jowar (*Sorghum vulgare* Pers.) hybrid CSH-1. M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 45 pp.

1302 CHISCI, G.C., and LERI, G.P. 1973. Application of nitrogen to sorghum. (It). Pages 103-106 in Relazione sull'Attività della Stazione Sperimentale di Praticoltura di Lodinegh anni 1967-1968.

1303 CHISCI, G.C., and LERI, G.P. 1973. Residual effect of nitrogen fertilizer on sorghum herbage. (It). Pages 106-108 in Relazione sull'Attività della Stazione Sperimentale di Praticoltura di Lodinegh anni 1967-1968.

1304 CHOPDE, P.R., PATIL, M.B., and CHOUDHARI, S.D. 1971. Parbhani hybrid jowar responds well to nitrogen. Fertiliser News 16(12): 97-98.

1305 Deleted.

1306 CHOUDHARI, C.S., and PAHALLE, P.S. 1970-71. Effect of graded doses of nitrogen and various plant populations on the growth and yield of coordinated sorghum hybrid-1. Nagpur Agricultural College Magazine 43: 16-18. 4 ref.

1307 CHOWDRY, K.R. 1970. Economics of fertiliser use in local and hybrid sorghums. Farm and Factory 5(1): 21-26.

1308 CHUNDAWAT, G.S. 1972. Effect of phosphate fertilization and legume, non-legume component on nitrogen reserve of soil. Indian Journal of Agricultural Research 6(2): 167-168.

1309 CONRAD, B.E., and HOLT, E.C. 1970. Influence of post harvest residue management and fertilization in crop yield. Agronomy Journal 62(4): 549-550.

1310 CORLETO, A. 1971. Effect of N fertilizer on maize and sorghum. (It). Revista di Agronomia 5(4): 269-276. 26 ref.

1311 COSTA, J.A. 1970. Influence of plant population, levels of fertilizer N and sowing date on the yield components 2 cultivars of grain sorghum (*Sorghum vulgare* Pers.). (Pt). Revista da Faculdade de Agronomia e Veterinaria da Universidade Federal do Grande do Sul 10: 45-46.

1312 DAS, M.N., SARDANA, M.G., KHOSLA, R.K., and RAO, P.P. 1972. Crop responses to fertilizers. Fertiliser News 17(11): 59-64.

1313 DECAU, J., CASALIS, P., COMBRET, M., and PUJOL, B. 1971. Effect of N fertilizer on grain sorghum in rain-fed conditions. Results of a trial on calcareous clay in Toulouse. (Fr). Comptes Rendus des Séances de l'Academie d'Agriculture de France 57(18): 1616-1626.

1314 DECHEV, I. 1971. Development, yield and quality of sorghum grain as affected by fertilizers. (Bg). Rasteniev'dni Nauki 8(3): 75-85. (Summary Ru, En.)

1315 DECHEV, I. 1973. Effect of nitrogen dressing on grain quality and nutrient uptake by sorghum. (Bg). Pochvoznanie i Agrokhimiya 8(4): 71-79. Summary: Ru, En.)

1316 DUBEY, S.K., and LAL, J.P. 1971. Response of sorghum to nitrogen. Fertiliser News 16(7): 47-48.

1317 EKPETE, D.M. 1972. Predicting response to potassium for soils of eastern Nigeria. Geoderma 8(2-3): 177-189.

1318 ENGELSTAD, O.P., and ALLEN, S.E. 1971. Effect of form and proximity of added N on crop uptake of P. Soil Science 112(5): 330-337. 23 ref.

1319 FATIMAKHATOON, 1970. Effect of nitrogen fertilizers on protein quantity and fractions of some hybrid rice and sorghum. M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 67 pp.

1320 FILIPOV, H. 1971. Fertilizer application to sorghum on slopes and eroded land. (Bg). Pochvoznanie i Agrokhimiya 6(3): 123-129. (Summary: Ru, En.)

1321 GANRY, F. 1972. Determining nitrogen fertilising on cereals in sandy and sandy clay soils. (Fr). Presented at: Actes des Journées d'Etudes sur la Recherche et la Vulgarisation, 8-15 January 1973, Rufisque, Senegal. Bambey, Senegal: CNRA. 10 pp.

1322 GARVALHO, S.R., and FRANCO, A.A. 1973. Importance of phosphorus on

sorghum (*Sorghum vulgare*) yield in a red-yellow podzolic soil. (Pt). *Pesquisa Agropecuaria Brasileira, Serie Zootecnia* 8(2): 1-4. 20 ref. (Summary: En.)

1323 GOPALSWAMY, A., DURAIRAJ, M.N., GOVINDASWAMY, M., and BALASUBRAMANIAN, R. 1973. Utility of urea-formaldehyde as a fertilizer on sorghum and finger millet (*Eleusine coracana* Gaertn.) crops. *Madras Agricultural Journal* 60(8): 1063-1065. 4 ref.

1324 GOVIL, B.P., and PRASAD, R. 1971. Phosphorus nutrition of hybrid sorghum. *Indian Farming* 21(8): 24-25.

1325 GOVIL, B.P., and PRASAD, R. 1973. Growth characters and yield of sorghum (*Sorghum vulgare* Pers.) as affected by contents of water-soluble P in triple superphosphate/dicalcium phosphate and triple superphosphate/rock phosphate mixture. *Fertiliser News* 18(6): 33.

1326 GRAVES, C.R., OVERTON, J., McCUTCHEN, T., and SAFLEY, L. 1972. AKS-614 grain sorghum response to nitrogen in 1970-1971. *Tennessee Farm and Home Science* 81: 25-27.

1327 GULLO, J.L., MORARD, P., and BERDUCOU, J. 1972. Influence of the progressive substitution of potassium by sodium on the mineral composition of grain sorghum. (Fr). *Agrochimica* 16(4-5): 310-318. 23 ref. (Summary: De, En, Es, It.)

1328 GUPTA, A.K., and GUPTA, Y.P. 1972. Effect of nitrogen application on the protein quality of *Sorghum vulgare* Pers. *Indian Journal of Agricultural Research* 6(3): 191-195. 11 ref.

1329 GUPTA, R.N., SINGH, Y.P., and SINGH, S.R. 1973. Response of jowar to fertilizers on newly terraced land. *Indian Journal of Agronomy* 18(2): 145-147. 5 ref.

1330 HALASZ, K. 1972. Examination of fertilizer response in maize and grain sorghum. (Hu). *Novenytermeles* 21(1): 71-80. 20 ref. (Summary: En.)

1331 HALEY, L.E., SIMPSON, B.J., and BRAWAND, H. 1972. Fertilizer and farming system effect on grain sorghum production. *Renner Research Report* 1968-1972. 1: 13-22.

1332 HIPP, B.W., and GERARD, C.J. 1971. Influence of previous crop and nitrogen mineralization on crop response to applied nitrogen. *Agronomy Journal* 63(4): 583-586. 8 ref.

1333 HIPP, B.W., and GERARD, C.J. 1973. Influence of previous crop on nitrate distribution in a clay soil profile and subsequent response to applied N. *Agronomy Journal* 65(5): 712-714. 7 ref.

1334 HOLANDA, F.J.M., ALBUQUERQUE, J.J.L., and CARMO, C.M.d.o. 1972. Mineral fertilization in sorghum in the valley of Curu-Pentecoste. Ceara (Brazil). (Pt). *Ciencia Agronomica* 2(2): 113-118. 5 ref. (Summary: En.)

1335 HORTENSTINE, C.C., and ROTHWELL, D.F. 1972. Use of municipal compost in reclamation of phosphate mining sand tailings. *Journal of Environmental Quality* 1(4): 415-418. 7 ref.

1336 HORTENSTINE, C.C., and ROTHWELL, D.F. 1973. Pelletized municipal refuse compost as a soil amendment and nutrient source for sorghum. *Journal of Environmental Quality* 2(3): 343-345. 7 ref.

1337 IDRIS, M., FISHER, F.L., and TROGDON, G.W. 1970. Correlation of grain sorghum yield to nitrogen as measured by various soil test methods. *Bangladesh Journal of Soil Science* 6(2): 9-16. 16 ref.

1338 JENNY, F. 1973. Agricultural experiments with the natural phosphates of Tilemsi (Mali) on rain-fed crops. (Fr). *Agronomie Tropicale* 28(11): 1070-1078 (Summary: En, Es.)

1339 JONES, R.M., ONKEN, A.B., and SUNDERMAN, H.D. 1971. Effects of fertilizer on irrigated grain sorghum: northern high plains of Texas. Pages 33-39 in *Texas Agricultural Experiment Station Progress Report no. 2954*

1340 JOSHI, K.G., and MOREY, D.K. 1969-70. Effect of nitrogen levels on nitrogen uptake and dry matter accumulation by kharif jowar (*Sorghum vulgare* Pers.). *College of Agriculture Nagpur Magazine* 42: 1-9. 10 ref.

1341 JOWETT, D. 1971. Nitrogen and phosphorus responses of sorghum and corn in Uganda. *Agronomy Journal* 63(4): 654-655. 3 ref.

1342 KACHAPUR, M.D., LINGEGOWDA, B.K., PRABHAKARA SETTY, T.K., GOPAL REDDY, M., and KRISHNAMURTHY, K. 1973. Note on fractional application of nitrogen to hybrid sorghum. *Indian Journal of Agronomy* 18(4): 545-546. 2 ref.

1343 KANWAR, J.S. 1972. Are fertilizers pollutants? An appraisal with reference to Indian conditions. *Fertiliser News* 17(10): 17-22, 59-63 23 ref.

1344 KANWAR, J.S., DAS, M.N., and SARDANA, M.G. 1973. Are fertiliser applications to jowar, maize and bajra economical? *Fertiliser News* 18(7): 19-28 2 ref.

1345 KAPUSTA, G. 1973. Grain sorghum nitrogen rate x date of planting study. *Sorghum Newsletter* 16: 114

1346 KHOT, B.D., and NARKHEDE, N.N. 1970. Lodging in kharif jowar (*Sorghum vulgare* Pers.) as influenced by nitrogen and phosphate fertilization. *Research Journal of Mahatma Phule Agricultural University* 1(1): 75-81. 16 ref.

1347 KHUSPE, V.S., and PATIL, D.S.S. 1970. Effect of drilling, top-dressing and foliar application of nitrogen through urea on growth and yield of unirrigated rabi sorghum (*Sorghum vulgare* Pers.). *Poona Agricultural College Magazine* 60(1-2): 1-6. 5 ref.

1348 KOTESWARA RAO, P. 1973. Studies on the effect of placement of fertilizers on the uptake of nutrients by jowar (*Sorghum vulgare* Pers.). M.Sc. thesis, Agricultural College, Bapatla, India 38 pp.

1349 KRISHNAN, K.S., SONI, P.N., and RUSTOGI, V.S. 1972. Irrigation and fertilizer responses of wheat, maize, jowar and bajra in I.A.D.P. Districts. *Fertiliser News* 17(9): 50-55. 1 ref.

1350 KURDIKERI, C.B., KATARKI, B.H., and GURURAJ, H. 1972. Effect of soil and foliar application of urea with and without endrin on yield of hybrid sorghum. *Sorghum Newsletter* 15: 58-59. 4 ref.

1351 LAL, B., SINGH, C., GUPTA, P.C., and BAJPAI, K.S. 1973. Response of grain sorghum cultivars to nitrogen in Nainital tarai. *Indian Journal of Agronomy* 18(4): 473-476. 2 ref.

1352 LANGIN, E.J. 1970. Effect of nitrogen fertilizer, number of irrigations, and plant population on corn and grain sorghum production. *Colorado Agricultural Experiment Station, Progress Report no. PR 70-14* 5 pp.

1353 LINGEGOWDA, B.K., INAMDAR, S.S., and KRISHNAMURTHY, K. 1971. Studies on the split application of nitrogen to rained hybrid sorghum. *Indian Journal of Agronomy* 16(2): 157-158

1354 LUTRICK, M.C. 1970. Preliminary report on the response of grain sorghum to applied nitrogen. Proceedings of the Soil and Crop Science Society of Florida 30: 46-50. 9 ref.

1355 MAHAPATRA, I.C., RAJENDRA PRASAD, KRISHNAN, K.S., GOSWAMI, N.N., and BAPAT, S.R. 1973. Response of rice, jowar, maize, bajra, groundnut and castor to fertilizers under rainfed conditions on farmers' fields. Fertiliser News 18(8): 18-28.

1356 MAHENDRA PAL, and SINGH, M. 1970. Nitrogen a king-pin for high yields of sorghum. Fertiliser News 15(6): 47-50.

1357 MAHTAB, S.K., SWOBODA, A.R., GODFREY, C.L., and THOMAS, G.W. 1972. Phosphorus diffusion in soils. 2. The effect on phosphorus uptake by plants. Soil Science Society of America Proceedings 36(1): 55-57. 12 ref.

1358 MALFA, G. 1970. Induced fertility of corn and sorghum by the effect of nitrogen fertilization and of residues of their cultivation. *Tecnica Agricola* 22(4): 396-418.

1359 MALFA, G., and RANTUCCIO, C. 1971. Accumulation of nitric nitrogen in corn and sorghum in relation to the biological phase of the plants and nitrogen doses. (It). *Agricoltura Italiana* 71(3): 139-162. (Summary: En.)

1360 MALLAIAH PANTULU, C.C., PRASADA RAO, K.E., and PARTHASARATHY, A.V. 1972. Note on sorghum nitrogen fertilizer trial at Vizianagaram. Sorghum Newsletter 15: 76-77.

1361 MARTIN, N.P. 1973. Grain sorghum stover composition as influenced by plant maturity, nitrogen fertilization, and ensiling. Ph.D. thesis, Iowa State University, USA. 115 pp.

1362 MATHERS, A.C. 1970. Effect of ferrous sulfate and sulfuric acid on grain sorghum yields. *Agronomy Journal* 62(5): 555-556. 14 ref.

1363 MATOCHA, J.E., CONRAD, B.E., REYES, L., and THOMAS, G.W. 1970. Influence of zinc, iron, potassium and phosphorus on yield and chemical composition of grain sorghum. Pages 1-20 in Texas Agricultural Experiment Station, Progress Report no. 2839.

1364 MAYS, D.A., TERMAN, G.L., and DUGGAN, J.C. 1973. Municipal compost: Effects on crop yields and soil properties. *Journal of Environmental Quality* 2(1): 89-92. 7 ref.

1365 MILEY, W.N. 1972. Fertilizing and liming grain sorghum (milo). Arkansas University, Extension Leaflet no. 499. 12 pp.

1366 MORRILL, L.G., MAHILUM, B.C., and TUCKER, B.B. 1970. Sorghum fertilization. Pages 62-63 in Oklahoma Agricultural Experiment Station, Progress Report no. 637.

1367 MORTVEDT, J.J., and GIORDANO, P.M. 1971. Response of grain sorghum to iron sources applied alone or with fertilizers. *Agronomy Journal* 63(5): 758-761. 10 ref.

1368 NADAGOUDAR, B.S., and KURDIKERI, C.B. 1972. Effect of some micronutrients in presence of high phosphorus on seedling characters of *Sorghum vulgare* (L.). *Sorghum Newsletter* 15: 62-63. 4 ref.

1369 NAPHADE, D.S., KSHIRSAGAR, A.R., and MUKEWAR, A.M. 1971. Studies on the manuring and spacing of Nagpur Jowar hybrid-1 (*Sorghum vulgare*). *Farm Journal* 12(5): 20-21. 4 ref.

1370 NARASIAH, D.B., SADAPHAL, M.N., and WRIGHT, B.C. 1972. Effect of nitrogen fertilization and plant population on hybrid sorghum (CSH-1). *Indian Journal of Agronomy* 17(3): 128-132. 7 ref.

1371 NOBLE, J.C., and KLEINIG, C.R. 1971. Response by irrigated grain sorghum to broadcast gypsum and phosphorus on a heavy clay soil. *Australian Journal of Experimental Agriculture and Animal Husbandry* 11(48): 53-58. 19 ref.

1372 OFORI, C.S. 1972. Effect of nitrogen source on the yield of three sorghum varieties in Northern Ghana. (Fr). *African Soils* 17(1-3): 109-115. 9 ref.

1373 ONKEN, A.B., and SUNDERMAN, H.D. 1972. Applied and residual nitrate nitrogen effects on irrigated grain sorghum yield. *Soil Science Society of America Proceedings* 36(1): 94-97. 14 ref.

1374 ONKEN, A.B., SUNDERMAN, H.D., and JONES, R.M. 1970. Effects of nitrogen on irrigated grain sorghum yield—Olton clay loam soil. Texas Agricultural Experiment Station, Progress Report no. 2774. 15 pp. 8 ref.

1375 PANCHAL, Y.C., PATIL, V.S., DASTANE, N.G., and SASTRY, K.S.K. 1972. Studies on growth and distribution of roots in CSH-1 and Swarna jowar (*Sorghum vulgare* Pers.) under different levels of nitrogen. *Indian Journal of Agronomy* 17(3): 241-243. 5 ref.

1376 PANDA, S.C. 1972. Performance of the high yielding varieties of jowar under different levels of nitrogen. *Indian Journal of Agronomy* 17(2): 77-78. 3 ref.

1377 PANDEY, S.N., SHENDE, R.L., and SABLEY, D.V. 1971. Effect of nitrophosphate and time of application on yield of jowar. *Fertiliser News* 16(12): 89-91.

1378 PARTHASARATHY, A.V., SIVARAMAKRISHNAIAH, M., and RAO, C.R. 1971. Beneficial effects of placement of fertilizers for stepping up yields of sorghum. *Sorghum Newsletter* 14: 68.

1379 PATIL, R.V., BIRADAR, B.M., RADDER, G.D., and SHIVARAJ, B. 1970. Time and method of nitrogen application for hybrid sorghum (CSH-1). *Sorghum Newsletter* 13: 43-45. 4 ref.

1380 PATIL, R.V., PRABHAKAR, A.S., and KRISHNAMURTHY, K. 1972. It pays more to apply nitrogen in two split doses to hybrid sorghum (CSH-1). *Current Research* 1(6): 44-45.

1381 PATIL, R.V., YADAHALLI, Y.H., KATTI, C.P., and MELI, S.S. 1972. Time of nitrogen application for hybrid sorghum CSH-1 and CSH-2. *Sorghum Newsletter* 15: 60-62. 5 ref.

1382 PEDDI REDDY, T. 1973. Effect of zinc on the uptake of nitrogen and phosphorus and yield of two varieties of grain sorghum (*Sorghum vulgare* Pers.) under rainfed conditions. M.Sc. thesis, Agricultural College, Bapatla, India. 36 pp.

1383 PEEVY, W.J., TIPTON, K.W., SEDBERRY, J.E.Jr., and BRUPBACHER, R.H. 1973. Effects of available soil phosphorus on the yield of grain sorghum grown on Olivier silt loam soil, 1973. Pages 192-195 in Project Report, Louisiana State University, A&M College, Department of Agronomy, Agricultural Experiment Station, Project Report.

1384 PIERI, C. 1973. Fertilization of rain-fed cereals in Mali. First review attempt. (Fr). *Agronomie Tropicale* 28(8): 751-766. 2 ref. (Summary: En, Es.)

1385 PIERRE, W.H., and BANWART, W.L. 1973. Excess-base and nitrogen ratio of various crop species and parts of plants. *Agronomy Journal* 65: 91-96.

1386 POPESCU, F. 1970. Influence of mineral fertilizers on the contents of dry substance, ashes and total nitrogen in sorghum (*Sorghum vulgare*) and soybean (*Glycine hispida*) cultivated in different densities. (Ru). *Analele Universitatii din Craiova, Biologie Stiinte Agricole Ser. III-A* 2: 175-184. (Summary: En.)

1387 Deleted

1388 POPESCU, F. 1973. Variations in the content of sugars in sorghum (*Sorghum vulgare*) and soybean (*Glycine hispida*) under the influence of mineral fertilizer and various densities. (Ro). *Analele Universitatii din Craiova, Biologie, Stiinte Agricole, Ser. III-A*, 5: 78-83. 6 ref. (Summary: En, Fr.)

1389 POULAIN, J.F., and ARRIVETS, J. 1973. Effect of principal fertiliser elements other than nitrogen on the yield of staple food crops sorghum-millets-millets in Senegal and Upper Volta. (Fr). *African Soils* 17(1): 189-214. 44 ref.

1390 POULAIN, J.F., and TOURTE, R. 1970. Effects of deep preparation of dry soil on yields from millet and sorghum to which nitrogen fertilizers have been added (sandy soil from a dry tropical area). *African Soils* 15(1-3): 553-586.

1391 PRABHAKAR, A.S., MELI, S.S., and CHALLAIAH. 1973. Effect of fractional application of nitrogen on the growth and yield of hybrid sorghum (CSH-1). *Sorghum Newsletter* 16: 81. 1 ref.

1392 RAMANADHAM, S., KRISHNA MURTHY, B., and VENKATESWARA RAO, T. 1972. Response of high-yielding sorghums to nitrogen. *Sorghum Newsletter* 15: 77-78.

1393 RAO, L.V., and PARTHASARATHY, A.V. 1971. High yield varieties of sorghum in Nandyal—their response to nitrogen. *Sorghum Newsletter* 14: 65-67.

1394 RAO, L.V., and PARTHASARATHY, A.V. 1971. Time and method of nitrogen application for hybrid sorghum (CSH-1). *Sorghum Newsletter* 14: 67-68.

1395 RAO, N.G.P. 1971. Fertilizer for new varieties of sorghum. *Farm Extension Digest* 3(3): 123-126.

1396 RAO, P.V., SARMA, K.N., SUBBARAYUDU, V.C., and PARTHASARATHY, A.V. 1972. Studies on rates of nitrogen application to sorghum hybrids/varieties. *Sorghum Newsletter* 15: 78-80.

1397 RAVINDRANATH, E. 1970. Effect of moisture regimes, nitrogen levels and mulching on growth yield and water use of sorghum CSH-1. M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 97 pp.

1398 REDDY, S.N., RANGAMANNAR, K.T.V., REDDY, S.R., and REDDI, G.H.S. 1972. Note on the foliar application of urea to jowar variety Swarna. *Indian Journal of Agronomy* 17(4): 363-364. 3 ref.

1399 ROTH, J.A., and HORROCKS, R.D. 1973. Grain sorghum yields as affected by nitrogen source. *Sorghum Newsletter* 16: 119-120.

1400 Deleted

1401 ROY, R.N. 1971. Fertilize your hybrid sorghum to harvest a bumper crop. *Indian Farming* 21(5): 24-26.

1402 ROY, R.N., and WRIGHT, B.C. 1973. Effect of fertilizer application on morphology and weight components of the panicle of *Sorghum bicolor* (L) Moench. *Indian Journal of Agricultural Sciences* 43(4): 419-422. 4 ref.

1403 ROY, R.N., and WRIGHT, B.C. 1973. Sorghum growth and nutrient uptake in relation to soil fertility. 1. Dry matter accumulation patterns, yield, and N content of grain. *Agronomy Journal* 65(5): 709-711. 11 ref

1404 S.C.P.A. (Société Commerciale des Potasses et de l'Azote) France 1972 South Western Region: Trial conducted at Mazères (Ariège) on sorghum and barley (Fr). Pages 282-284 in *Rapport Annuel des Essais de Fertilisation Mulhouse Services Agronomiques de la S.C.P.A*

1405 S.C.P.A. (Société Commerciale des Potasses et de l'Azote) France 1972 South Western Region: Trial conducted at Sauveterre (Gers) on sorghum. (Fr) Pages 285-287 in *Rapport Annuel des Essais de Fertilisation. Mulhouse Services Agronomiques de la S.C.P.A.*

1406 SADAPHAL, M.N., and SINGH, R.S.P. 1971. Grain yield attributes, yield and nutrient uptake in sorghum as influenced by nitrogen and rates and methods of phosphorus application Pages 585-594 in *Proceedings, International Symposium on Soil Fertility Evaluation*, Vol. 1.

1407 SAHASRABUDDE, K.R. 1972 Responses of crops to major nutrients under rainfed conditions in Vidarbha and Marathwada regions, on cultivators' fields PKV Research Journal 1(1): 118-125.

1408 SANTIAGO, P. 1970-71 The effect of fertilizers on the yield of grain sorghum on a lateritic soil (Es). *Revista de la Facultad de Agronomia, Universidad de Zulia, Venezuela* 1(4): 7-19 (Summary: En.)

1409 SAXENA, P.N., KAVITKAR, A.G., MONGA, M.K., and CHOWDHARY, R.K. 1971. Fertiliser response under rainfed conditions. *Indian Journal of Agronomy* 16(2): 189-203. 8 ref

1410 SCHAEFER, P., and GEIDEL, H. 1973 Calculation and demonstration of the effects of NPK fertilizers from the fertilizers program of the FAO Freedom From Hunger Campaign (FFHC) in Ghana (De). *Zeitschrift fuer Acker und Pflanzenbau* 137(1): 1-23 (Summary: En.)

1411 SESHA DRI, P., and PETER, S.D. 1972 Influence of graded levels of nitrogen on hybrid sorghums. *Andhra Agricultural Journal* 19(5-6): 111-116. 6 ref

1412 SETTY, R.A. 1971 Effect of fertilizer levels and time of nitrogen application on the growth, nitrogen uptake and yield of hybrid jowar (CSH 11) Thesis, University of Agricultural Sciences, Bangalore, India

1413 SHAIKH, G.A., and ZENDE, G.K. 1971 Response of hybrid maize and hybrid sorghum to the application of different phosphatic fertilizers Poona Agricultural College Magazine 61(1-2): 56-60. 7 ref

1414 SHARMA, B.M., and SAXENA, M.C. 1970 Balance of nitrogen in soil as affected by crop sequence and fertilization with nitrogen and phosphorus. *Indian Journal of Agricultural Sciences* 40(9): 839-843. 3 ref

1415 SHARMA, V.G., KUNDALKAR, O.G., SHALIGRAM, G.C., and MAHAPATRA, I.C. 1973 Response of kharif jowar to fertilizers in soil climatic complex on cultivator's fields in Maharashtra Indian Journal of Agronomy 18(1): 29-37

1416 SHEKHAWAT, G.S., and CHUNDAWAT, G.S. 1971 Response of jowar varieties to nitrogen. *Indian Journal of Agronomy* 16(1): 125-126. 3 ref

1417 SINGH, P., and CHOUBEY, S.D. 1972 Effect of varying levels of nitrogen on yield and yield attributes of some sorghum varieties. *Indian Journal of Agricultural Sciences* 42(4): 337-340. 5 ref

1418 SINGH, S.D., and VYAS, D.L. 1970. Note on response of grain sorghum to micronutrients. Indian Journal of Agronomy 15(3): 309-310. 6 ref.

1419 SISTACHS, M. 1971. Methods and levels of phosphorus application for grain sorghum sown in different soils. (Es). Revista Cubana de Ciencia Agricola 5(1): 89-95. 15 ref.

1420 SOMANI, L.L., and SAXENA, S.N. 1971. Studies on the mineralization of organic phosphorus under the influence of crop growth in some soils of Rajasthan. Journal of Indian Society of Soil Science 19(3): 261-267. 12 ref.

1421 SRIVASTAVA, S.P. 1970. Yield-contributing factors of dwarf sorghum as influenced by N and P fertilization and intra-row spacings. Madras Agricultural Journal 57(2): 120-121. 3 ref.

1422 SRIVASTAVA, S.P. 1971. Content and uptake of phosphorus by dwarf sorghum (*Sorghum vulgare* Pers.). Indian Journal of Agronomy 16(1): 126-128. 1 ref.

1423 SRIVASTAVA, S.P., and SINGH, A. 1970. Assessment of residual fertility. Indian Journal of Agricultural Sciences 40(2): 159-164. 6 ref.

1424 SRIVASTAVA, S.P., and SINGH, A. 1970. Maturity of hybrid sorghum as influenced by fertilizer application and intra-row spacings. Indian Journal of Agricultural Sciences 40(12): 1056-1060. 6 ref.

1425 SRIVASTAVA, S.P., and SINGH, A. 1971. Utilisation of nitrogen by dwarf sorghum. Indian Journal of Agricultural Sciences 41(6): 543-546. 11 ref.

1426 STEVENS, M.H. 1971. Effects of calcium and magnesium on the uptake of potassium by red clover (*Trifolium pratense* L.) and hybrid sorghum grown on selected soils of the red river flood plain in Louisiana. Ph.D. thesis, Louisiana State University, USA. 172 pp.

1427 TAMIMI Y.N., and MATSUYAMA, D.T. 1972. Effect of calcium silicate and calcium carbonate on growth of sorghum. Agricultural Digest 25: 37-44. (Summary: En, Fr, Es, De.)

1428 TATENO, K., and OJIMA, M. 1973. Growth analysis of grain sorghum as affected by planting density and amount of nitrogen. (Ja). Proceedings of the Crop Science Society of Japan 42(4): 555-559. (Summary: En.)

1429 THOSAR, V.R., and MAHALLE, P.S. 1971-72. Effect of association of urid (*Phaseolus mungo*) with jowar (*Sorghum vulgare*) on soil fertility. Nagpur Agricultural College Magazine 44: 25-33. 16 ref.

1430 TUCKER, B. 1970. Grain sorghum fertilization. Oklahoma Agricultural Experiment Station, Progress Report no 639. 29 pp.

1431 TUCKER, B. 1972. Fertilizer use on grain sorghum. Pages 7-8 in Oklahoma Agricultural Experiment Station, Progress Report no 671.

1432 TUCKER, B., and BOHL, L. 1973. Fertilizer use on grain sorghum. Oklahoma Agricultural Experiment Station, Progress Report no. 684, p. 32.

1433 TWEEDY, J.A., KERN, A.D., KAPUSTA, G., and MILLIS, D.E. 1971. Yield and nitrogen content of wheat and sorghum treated with different rates on nitrogen fertilizer and herbicides. Agronomy Journal 63(2): 216-218. 11 ref.

1434 UPADHYAY, U.C., and JOSHI, P.K. 1971. Effect of cycocel (CCC) on the growth and yield of jowar (*Sorghum vulgare*) variety P.J.4K under varying levels of nitrogen. Indian Journal of Agronomy 16(2): 232-233.

1435 UPADHYAY, U.C., and YEN-PREDIWAR, D.D. 1971. Effect of split application of fertilisers on hybrid jowar CSH-1. Fertilizer News 16(3): 27-29. 2 ref.

1436 UPRETY, D.C., and ABROL, Y.P. 1972. Note on soil nitrogen fertility levels and sorghum grain protein. Indian Journal of Agronomy 17(4): 369-371. 3 ref.

1437 VAILLE, J. 1970. Fertilization of sorghum in Northern Cameroon. African Soils 15(1-3): 77-83.

1438 VARGA, J., SZAVA, J., and TOTTOS-NAGY, R. 1973. Effect of polymetal chelate on the cation uptake and yields of agricultural crops. (Hu). Agrokemia es Talajtan 22(1-2): 115-128. 42 ref. (Summary: En, De, Ru.)

1439 VECCHIETTINI, M. 1973. Effect of plowing under of broom sorghum stalks (*Sorghum vulgare*) and of nitrogen fertilization on the successive wheat crop. Revista di Agronomia 7(2-3): 124-126.

1440 VEERANNA, V.S. 1973. Effect of different levels of nitrogen on growth, nitrogen uptake and yield of sorghum hybrids and varieties. Mysore Journal of Agricultural Sciences 7(2): 342-343.

1441 VILLACHICA, L.H. 1973. Sorghum response to liming and fertilizing. 1. Dry matter yield and leaf concentrations of NPK. (Es). Fitotecnia Latinoamericana 9(1): 67-73. 21 ref. (Summary: En.)

1442 VILLACHICA, L.H. 1973. Sorghum response to liming and fertilizing. 2. Ca, Mg and microelements concentrations. (Es). Fitotecnia Latinoamericana 9(1): 74-81. 29 ref. (Summary : En.)

1443 VILLACHICA, L.H., and QUEVEDO, I.F. 1972. Effect of liming on yield and nutrient concentrations in sorghum. (Es). Ciencia Agronomica 2(1): 11-18. 32 ref. (Summary: En.)

1444 VOLK, B.G., SNYDER, G.H., GASCHO, G.J., and HENDERSON, P.H. 1973. Cropland disposal of hydropulped municipal refuse. 1. A greenhouse and growth chamber evaluation. Proceedings of the Soil and Crop Science Society of Florida 32: 95-99. 10 ref.

1445 WARSI, A.S. 1973. Changes in yield attributes of sorghum in relation to rates and methods of nitrogen application. Indian Journal of Agronomy 18(2): 150-154. 6 ref.

1446 WARSI, A.S., and WRIGHT, B.C. 1973. Influence of nitrogen on the root growth of grain sorghum. Indian Journal of Agricultural Sciences 43(2): 142-147. 10 ref.

1447 WARSI, A.S., and WRIGHT, B.C. 1973. Effects of rates and methods of nitrogen application on quality of sorghum grain. Indian Journal of Agricultural Sciences 43(7): 722-726. 8 ref.

1448 WARSI, A.S., and WRIGHT, B.C. 1973. Sorghum growth and composition in relation to rates and method of nitrogen application. 1. Pattern of dry matter accumulation. 2. Pattern of N accumulation. Indian Journal of Agronomy 18(3): 273-276; 277-281. 9 ref.

1449 WESTERMAN, R.L., and KURTZ, L.T. 1972. Residual effects of 15N-labelled fertilizers in a field study. Soil Science Society of America Proceedings 36(1): 91-94. 6 ref.

1450 WESTERMAN, R.L., and KURTZ, L.T. 1973. Priming effect of N-labelled fertilizers on soil nitrogen in field experiments. Soil Science Society of America Proceedings 37(5): 725-727. 15 ref.

1451 WESTERMAN, R.L., KURTZ, L.T., and HAUCK, R.D. 1972. Recovery of 15 N

labelled fertilizers in field experiments. Soil Science Society of America Proceedings 36(1): 82-86. 14 ref.

1452 WILD, A. 1972. Mineralization of soil nitrogen at a savanna site in Nigeria. Experimental Agriculture 8(2): 91-97. 26 ref.

1453, YADAHALLI, Y.H., PRABHAKAR, A.S., and MELI, S.S. 1972. Effect of seed soaking with fertilizer solutions on the emergence of hybrid sorghum seedlings. Sorghum Newsletter 15: 51-52. 2 ref.

Harvesting

1454 BROADHEAD, D.M. 1972. Effects of stalk chopping on leaf removal and juice quality of rice sweet sorghum. Agronomy Journal 64(3): 306-308. 3 ref.

1455 BROADHEAD, D.M. 1973. Effects of deheading on stalk yield and juice quality of rice sweet sorghum. Crop Science 13(3): 395-396. 3 ref.

1456 COX, T.I. 1972. Bicycle ride to harvest sorghum. New Zealand Journal of Agriculture 124(1): 62.

1457 GAIDARVO, N., PETEV, D., VASILEV, K., and UZUNOV, P. 1970. Determination of losses at the harvesting of sorgho with combine.(Bg). Selskostopanska Tekhnika 7(5): 39-51.

1458 MADHAVA RAO, and PUTTARUDRAPPA, A. 1970. Effect of harvesting days on grain sorghum yields. Sorghum Newsletter 13: 39-41.

1459 MIROSHNICHENKO, I.V. 1970. Sorghum and sudangrass harvesting. Tekhnika v Sel'skom Khozyaistve 7: 29-32.

1460 MUSICK, J.T., ALLEN, R.R., DUSEK, D.A., and WOOD, F.O. 1972. No till seeding of wheat and barley after grain sorghum harvest. Texas A&M University, Texas Agricultural Experiment Station, Progress Report no. 3043, 7 pp. 3 ref.

1461 PETEV, D., MLADENOVSKI, V., MASLINKOV, I., IVANOV, M., and ILIEV, A. 1970. Research on the operation of the SK-4 combine harvesting grain sorghum. (Bg). Selskostopanska Tekhnika 7(7): 13-21.

1462 RABAGO, R. 1971. Effect of harvesting date on yield of H 726 hybrid grain sorghum and comparisons between combine and hand harvesting.(Es). Revista Cubana de Ciencia Agricola 5(3): 379-384. 14 ref. (Summary: En.)

1463 WAELTI, H., TURNQUIST, P.K., and MATTER, V.E. 1971. Harvesting techniques for reducing grain sorghum losses. Transactions of the ASAE 14(5): 797-800. 3 ref.

Planting

1464 Deleted

1465 ALLEN, R.J.Jr. 1972. Seed rate row space for sod-seeded sorghum. Sorghum Newsletter 15: 9-10.

1466 ANDREWS, D.J. 1973. Effects of date of sowing on photosensitive Nigerian sorghums. Experimental Agriculture 9(4): 337-346. 7 ref.

1467 ARMSTRONG, J.E., REEVES, H.E., and STONE, J.F. 1973. Effect of row spacing and plant populations on the yield and moisture use efficiencies of irrigated grain sorghum. Oklahoma Agricultural Experiment Station Progress Report no. 676, pp. 27-29.

1468 ATKINS, R.E., and MARTINEZ, R. 1971. Influence of plant height, row width, and plant population on grain yield and yield component associations in grain sorghum. Iowa State Journal of Science 45(4): 563-574. 14 ref.

1469 BALL, W.S. 1971. Flat channel terraces for sorghum production. Sorghum Newsletter 14: 16-17.

1470 BLUM, A. 1972. Effect of planting date on water-use and its efficiency in dryland grain sorghum. Agronomy Journal 64(6): 775-778. 20 ref.

1471 BORULKAR, D.N., CHOPDE, P.R., and CHOUDHARI, S.D. 1973 Note on dates of planting of varieties of sorghum. Sorghum Newsletter 16: 66-67.

1472 BROADHEAD, D.M. 1972 Effect of planting date and maturity on juice quality of rice sweet sorghum. Agronomy Journal 64(3): 389-390. 4 ref

1473 CARNEIRO, A.M., CARVALHO, S.R. de, SOUTO, S.M., and CESAR, T.I. 1972. Comparison of cultivars and hybrids of *Sorghum vulgare*, effect of date, spacing and density of sowing on yield (Pt). Pesquisa Agropecuaria Brasileira, Serie Zootecnica 7: 47-51. 11 ref. (Summary: En.)

1474 CASTLEBERRY, R.M. 1973 Effects of thinning at different growth stages on morphology and yield of grain sorghum (*Sorghum bicolor* (L.) Moench) Ph.D. thesis, University of Nebraska, USA 164 pp.

1475 CHANDRAVANSHI, B.R. UMAT, D.S. and ARWAR, R.B. 1973. Performance of sorghum under differential sowing dates. Indian Journal of Agronomy 18(2) 197-201.

1476 CHUNDAWAT, G.S. 1971 Note on growth of sorghum as affected by methods of sowing, crop mixtures and phosphate levels. Indian Journal of Agricultural Research 5(3): 212-214 1 ref

1477 CHUTKAEW, C., SENANARONG, N., and CHAWANAPONG, C. 1972 Regional sorghum plant spacing test. Sorghum Newsletter 15: 139-140

1478 DECHEV, I. 1973 Density of growth as affecting the yield and quality of sorghum grain (Bg) Rasteniev'dni Nauki 10(7): 113-120

1479 DECHEV, I. 1973 Effect of thinning-out time on yield and quality of sorghum grain. (Bg) Nauchni Trudove, Vissz Seikostopanski Institut Vasil Kolarov 22(1): 23-26 (Summary En.)

1480 DECHEV, I. 1973 Seeding date as affecting the yield and quality of sorghum grain (Bg) Rasteniev'dni Nauki 10(9): 135-140

1481 DUSEK, D.A., WOOD, F.O., and MUSICK, J.T. 1971 Narrow row spacings of irrigated grain sorghum seeded with grain drills. Texas Agricultural Experiment Station Progress Report no. 2951-2952, pp 49-54

1482 DYUSEMBEKOV, Z.D., and RAMAZANOV, B.G. 1971 Sowing dates for sorghum in the central part of Pavlodar Province (Ru) Vestnik Sel'skokhozyaistvennoi Nauki, Kazakh SSR 2 35-37 3 ref (Summary Kazakh)

1483 FINKNER, R.E., and MALM, N.R. 1971 Grain sorghum row spacing, plant population and irrigation studies on the high plains of Eastern New Mexico New Mexico State University Agricultural Experiment Station Bulletin no 578 16 pp 16 ref

1484 GIVENS, T.R., and ROSENOW, D.T. 1970 Competition among adjacent rows of grain sorghum of different maturity. Sorghum Newsletter 13: 72-73

1485 GOLDSWORTHY, P.R., and TAYLER, R.S. 1970 Effect of plant spacing on grain yield of tall and short sorghum in Nigeria. Journal of Agricultural Science 74(1): 1-10 19 ref

1486 GRAVES, C.R., DUCK, B.N. and McCUTCHEON, T. 1970. Response of grain sorghum varieties to row width. Tennessee Farm and Home Science Progress Report no. 74, pp. 22-24.

1487 HAVELKA, U.D. 1971. Effect of leaf type, plant density, and row spacing on canopy architecture and plant morphology in grain sorghum, *Sorghum bicolor* (L.) Moench. Ph.D. thesis, Texas A&M University, USA. 130 pp.

1488 HEATHERLY, L.G., GRAVES, C.R., REICH, V.H., MORGAN, T.H. Jr., and HATHCOCK, B. 1972. Effects of seeding rates, row spacings, and planting dates on AKS 614 grain sorghum yields. Tennessee Farm and Home Science Progress Report no. 83, pp. 32-33.

1489 HINZE, G.O. 1970. Sorghum row-width study 1968 and 1969. Sorghum Newsletter 13: 10.

1490 HIPP, B.W., COWLEY, W.R., GERARD, C.J., and SMITH, B.A. 1970. Influence of solar radiation and date of planting on yield of sweet sorghum. Crop Science 10(1): 91-92. 5 ref.

1491 HORROCKS, R.D., CLONINGER, F.D., HEATHERLY, L.G., and BRUNS, H.A. 1973. Grain sorghum row spacing and planting rate Pages 46-47 in Research in Agronomy 1973. Department of Agronomy, University of Missouri USA.

1492 IRAT, SENEHAL. 1973. Brief remarks on the influence of the date of sowing on the vegetative cycle of subsidence sorghum. African Soils 17(1): 41-46

1493 ISHAG, H.M., and BABIKER, B.I. 1972. Sorghum production in the Sudan Gezira 1. Row spacing and nitrogen economy. Sudan Agricultural Journal 7: 5-11. 14 ref

1494 JANARDHANA RAO, P., PRASADA RAO, G.P., JAGANMOHAN RAO, S., and SUBBARAYUDU, V.C. 1971. Optimum time of sowing of CSH-1 Jonna (sorghum) in Nellore district (Andhra Pradesh). Andhra Agricultural Journal 18(1): 40-41.

1495 JOHNSON, R.I. 1970. Grain sorghum plant and row spacings. New South Wales Department of Agriculture, Division of Plant Industry (Australia) Bulletin no. P380. 3 pp

1496 KALBHOR, P.N., and GIRASE, P.D. 1971. Studies on the effects of seasons and varying fertility levels on the yield and quality of hybrid sorghum CSH-1 (*Sorghum vulgare* Pers.). Poona Agricultural College Magazine 60(3-4): 126-132. 9 ref.

1497 KERN, J.J., and ATKINS, R.E. 1970. Competition among adjacent rows of grain sorghum of different height genotype. Agronomy Journal 62(1): 83-86. 14 ref.

1498 KLIPUTA, N.E. 1972. Sowing depth for sorghum seed. (Ru). Vestnik Sel'skokhozyaistvennoi Nauki, Kazakh SSR 6: 33-35. 4 ref. (Summary: Kazakh.)

1499 KOLI, S.E. 1972. Influence of sowing date on the yield of sorghum in Ghana. African Soils 17(1-3): 47-52.

1500 KOVACIK, A. 1972. Reactions of grain sorghum hybrids to different sowing dates in Tunisia. (Fr). Sbornik Vysoke Skoly Zemedelske v Praze, Prace Instituta Tropickeho a Subtropickeho Zemedelstvi, 5: 111-116. 4 ref. (Summary: Ru, Cz.)

1501 LINGEGOWDA, B.K., INAMDAR, S.S., and KRISHNA MURTHY, K. 1971. Effect of dates of planting on yield of sorghum CSH-1. Indian Journal of Agronomy 16(2): 155-156.

1502 LONGO, G. 1970. Effect of plant density and inter-row spacing on irrigated grain sorghum. (It). Tecnica Agricola Catania 22(3): 246-261. 49 ref. (Summary: En.)

1503 MAHINDRA SINGH, and MAHENDRA PAL. 1970. Sow jowar early for higher yields. Indian Farming 19(10): 7-8.

1504 MERCER-QUARSHIE, H. 1972. Effect of plant spacing within ridge on grain yield and its components in varieties of tall, late-maturing sorghum. Ghana Journal of Agricultural Science 5(3): 173-181. 13 ref.

1505 MINOR, H.C. 1971. Effects of plant spacing on yield components of sorghum in the USA and soybeans in India. Ph.D. thesis, University of Illinois, USA. 119 pp.

1506 MUSICK, J.T., and DUKEK, D.A. 1971. Grain sorghum response to number, timing, and size of irrigations in the southern high plains. Transactions of the ASAE 14(3): 401-404, 410. 11 ref.

1507 NARASIMHA RAO, D.V., RAJA REDDY, G.S., DAMODARAM, G., and PARTHASARATHY, A.V. 1970. Time of sowing sorghum strain CO-18 in summer season in Chittoor district. Andhra Agricultural Journal 17(6): 209-211. 1 ref.

1508 NAUMENKO, A.I., and KALASHNIK, M.F. 1973. Effect of low temperatures on the sowing and yield qualities of sorghum seed. (Ru). Byulleten' Vsesoyuznogo Nauchno-Issledovatel'skogo Instituta Kukuruzy 3: 33-36.

1509 NOUR, A.H., EL-KADI, M., and RAAFAT, A. 1971. Yield and composition of sorgo stalks as affected by date of sowing. United Arab Republic Journal of Botany 14(2): 211-220. 20 ref.

1510 OCHI, M., and SEKIZAWA, K. 1971. Ecological reaction of grain sorghum in different planting dates. Sorghum Newsletter 14: 81-82.

1511 ONKEN, A.B., SUNDERMAN, H.D., and JONES, R.M. 1973. Dryland grain sorghum plant spacings. Sorghum Newsletter 16: 130-132.

1512 PHILLIPS, L.J. 1970. Symposium on sorghum production: planting time, row spacing, plant population. Turnoff 2(3): 11-12.

1513 PORTER, K.B., and ROSENOW, D.T. 1971. Response of grain sorghum hybrids of different heights to differences in row spacings and plant populations. Texas Agricultural Experiment Station Progress Report no. 2951-2952, pp. 40-48.

1514 RADDER, G.D., NARSIMHA MURTHY, P., and PATIL, R.V. 1971. Paired row culture: a means to boost hybrid sorghum production in rain-fed farming. Sorghum Newsletter 14: 61-65. 5 ref.

1515 RAMANATH, B., JAYARAM, N.S., MITTAL, S.P. and VERMA, B. 1973. Effect of advancing the sowing date and placement fertilizer on rainfed jowar in the black cotton soils of Bellary tract. Current Research 2(9): 70-73. 7 ref.

1516 RAMA RAO, P.V., and PARTHASARATHY, A.V. 1970. Row spacing plant population trials at Vizianagaram. Sorghum Newsletter 13: 30.

1517 ROSS, W.M. 1973. Grain sorghum yields in one-row and two-row plots. Agronomy Journal 65(3): 355-356. 4 ref.

1518 RUELKE, O.C., and PRINE, G.M. 1970. Row spacing and population effects on pearl millet and sorghum sudan grass. Proceedings of the Soil and Crop Science Society of Florida 29: 189-196. 6 ref.

1519 SHAFER, S. 1971. Grain sorghum row width—seeding rate studies. *Sorghum Newsletter* 14: 17-18.

1520 SHEKHAWAT, G.S., CHUNDAWAT, G.S., GUPTA, M.B., and BHARI, N.R. 1972. Effect of plant spacings, nitrogen, phosphorus and potash on yield of hybrid jowar (*Sorghum vulgare*) in different soil types of Rajasthan. *Indian Journal of Agronomy* 17(4): 300-302. 9 ref.

1521 SHENTOV, R. 1970. Investigations on certain sowing properties of sorgho seeds harvested at different stages of ripening. (Bg). *Rasteniev'dni Nauki* 7(9): 105-111. 3 ref. (Summary: En, Ru.)

1522 SHIPLEY, J., and REGIER, C. 1970. Water efficiency associated with variable row spacing of irrigated grain sorghum in the northern high plains. Texas A&M University, Texas Agricultural experiment Station Progress Report no. 2830. 9 pp. 8 ref.

1523 SINGH, Y. 1970. If high jowar yields are your aim, sow early. *Indian Farmers' Digest* 3(10) 5-6.

1524 THOMPSON, J.A. 1972. Row cropping....Is it worth-while? *Farmers' Newsletter* 81: 4-6.

1525 TIPTON, K.W., and BOQUET, G.P. 1970. Grain sorghum row-spacing seeding-rate study. Pages 108-110 in Louisiana State University, Department of Agronomy, Agricultural Experiment Station Progress Report.

1526 TOMER, P.S., SINGH, R.R., and SINGH, J. 1970. Quality evaluation in relation to sowing methods and manurial practices in jowar and guar forage grown with varying seed proportions. *Indian Journal of Agronomy* 15(4): 365-368. 2 ref.

1527 TOMEU, A., and ABAD, Y. 1970. Effect of sowing distance on yield of three grain sorghum hybrids. (Es). *Revista Cubana de Ciencia Agricola* 4(2): 127-130. 13 ref. (Summary: En.)

1528 WITT, M.D., VANDERLIP, R.L., and BARK, L.D. 1972. Effect of row width and orientation on light intercepted by grain sorghum. *Transactions of the Kansas Academy of Science* 75(1): 29-40. 6 ref.

Cultivation, Soil Management, and Tillage

1529 AVILA, V.A. 1970. Cultivation of sorghum in the Fuerte Valley. *Centro de Investigaciones Agrarias, Sinaloa Circular* no. 31, pp.1-8.

1530 BARRAULT, J., ECKEBIL, J.P., and VAILLE, J. 1972. State of the IRAT investigations on transplanted sorghum in north Cameroon. (Fr). *Agronomie Tropicale* 27(8): 791-814. 7 ref. (Summary: En, Es.)

1531 CERVATO, A. 1970. Cultivation of maize and sorghum for animal feeding. (It). *Annali della Facolta di Agraria, Universita Cattolica de sacro Cuore* 10(1-3): 81-107. 63 ref. (Summary: Fr, En.)

1532 CHOPART, J.L., and NICOU, R. 1972. Depressing effects of continued cultivation of sorghum on sandy soils in Senegal: exploratory trials. *African Soils* 17(1-3): 181-188.

1533 CLEGG, M.D., and MARANVILLE, J.W. 1972. Effect of delayed thinning on sorghum growth and yield. *Agronomy Journal* 64(6): 841-842. 5 ref.

1534 COCHARD, B., MARTY, J.R., VIARD, R., and LANGLET, A. 1971. Effect of different cultivating conditions on seedbed structure: effects on sowing depth (Fr). *Bulletin de l' Association Francaise pour l'Etude du Sol* 5: 39-48

1535 DECHEV, I. 1970. Influence of inter-row and intra-row tillings and of simazine on development, yield and quality of sorghum grain. (Bg) *Rasteniev'dni Nauki* 7(8): 73-84. 11 ref. (Summary: En, Ru.)

1536 DERSCHEID, L.A., STRITZKE, J.F., and WRIGHT, W.G., 1970. Field bindweed control with cultivation, cropping and chemicals. *Weed Science* 18(5): 590-596. 22 ref.

1537 ECHI, S. 1971. Research trends on the cultivation of sorghum. (Ja) *Nogyo Gijutsu* 9: 397-402.

1538 ECKEBIL, J.P. 1970. Work undertaken by the IRAT Station in North Cameroon on the transplanted "Muskwari" sorghums. (Fr). *African Soils* 15(1-3): 13-16.

1539 FENSTER, C.R., and McCALLA, T.M. 1971. Tillage practices in Western Nebraska with a wheat-sorghum-fallow rotation. *University of Nebraska Agricultural Experiment Station Publication* no. SB-515, 23 pp. 12 ref.

1540 FINK, R.J. 1972. Effects of tillage method and incorporation on trifluralin carryover injury. *Agronomy Journal* 64(1): 75-77 6 ref

1541 IRAT, MALI. 1972. Technical notes on the cultivation of maize, millet and sorghum (Fr). *Bamako IRAT* 6 p

1542 KANTSALIEV, V.T. 1973 Reduction of soil tillage for sweet sorghum (Ru) *Vestnik Sel'skokhozaiственных Nauki* 9 125-127.

1543 KHLYUSTOV, P.A. 1973 Cultivation of sorghum in the central plain of the Stavropol area. (Ru) *Kukuruza* 8: 15-16.

1544 KRAMER, N.W., and ROSS, W.M. 1970. Cultivation of grain sorghum in the USA. Pages 167-199 in *Sorghum Production and Utilization* (eds J.S. Wall and M.R. William) West Port, Conn. AVI Publishing Company

1545 MOOMAW, R.S., and ROBISON, L.R. 1973 Broadcast or banded atrazine propachlor with tillage variables in grain sorghum. *Agronomy Journal* 65(2) 274-276 9 ref

1546 MOSENA, A. 1973 Sorghum culture *Lavoura Arrozeira* 26(275) 24-28

1547 MURADOV, B. 1973 Cultivation of sorghum on sands in the Kopetdag Oasis (Ru) *Problemy Osvoeniya Pustyn* 371-74 (Summary En Turkmen)

1548 NILSON, E.B., and JONES, H.E. 1973 Grain sorghum production, with minimum tillage after wheat, in central Kansas. *Kansas State University Cooperative Extension Service Series* no 477 11 pp

1549 PRICE, V.J. 1972 Minimum tillage looks like a winner *Soil Conservation* 38(3) 43-45

1550 RAKHIMUKLOV, R.I., and AMANGEL'DIEV, K. 1973 Cultivation of *Sorghum vulgare sudanese* in northern Turkmenistan (Ru) *Khlopkovodstvo* 11 11-12

1551 REZANIA, M. 1973 Variations in cultivated grain sorghum of the Yemen Arab Republic Cereal Improvement and Production, Near East Project, Information Bulletin 10(3): 26-41 6 ref

1552 SCHNEIDER, A.D., and MATHERS, A.C. 1970 Deep plowing for increased grain sorghum yields under limited irrigation *Journal of Soil and Water Conservation* 25(4) 147-150. 6 ref

1553 SGTHAG. 1971. Cultivation of sorghum on receding flood in the francophone countries of Black Africa. (Fr). Pages 243-282 in *Utilisation agricole des Eaux de Crue en Afrique. Part 1.* France.

1554 STIBBE, E., and ARIEL, D. 1970. No-tillage as compared to tillage practices in dryland farming of a semi-arid climate. *Netherlands Journal of Agricultural Science* 18(4): 293-307. 14 ref.

1555 TAKAHASHI, M. 1971. Studies on the cultivation of 2 sudangrass x sorghum crosses. I. Results on poorly fertilized soil. (Ja). *Scientific Reports of the Miyagi Agricultural College* 18: 49-52. 1 ref.

1556 WENDT, C.W. 1973. Effects of minimum tillage—vertical mulch concept on soil moisture and yield of grain sorghum at Lubbock, Texas, 1970-71. *Texas Agricultural Experiment Station Progress Report no. PR-3152.* 13 pp. 3 ref.

1557 YORK, G.T., and VUILLET, A. 1970. Sorghum: its cultivation in France. (Fr). *Agronomie Tropicale* 25(2): 451-457. 14 ref. (Summary: En.)

Soil Microbiology

1558 AMIN, J.B. 1971-72. Investigations into the role of azotobacter in bajri, jowar and wheat. *Bansilal Amritlal Agricultural College Magazine* 24: 110.

1559 BAGYARAJ, D.J., and CHALAPATHY, K. 1970. Studies on the rhizosphere microflora of sorghum as influenced by mixed cropping with other four plant species. *Mysore Journal of Agricultural Sciences* 4(4): 415-423. 14 ref.

1560 BALASUBRAMANIAN, A. 1972. Note on the inhibition of *Pseudomonas solanacearum* E.F. Smith by seed diffusates of sorghum (*Sorghum vulgare* Pers.). *Mysore Journal of Agricultural Sciences* 6(3): 359-360. 2 ref.

1561 BALASUBRAMANIAN, A. 1972. Studies on the interrelationships between microorganisms and germinating seeds and roots of *Sorghum vulgare* and *Crotalaria juncea*. Thesis, University of Agricultural Sciences, Bangalore, India.

1562 BALASUBRAMANIAN, A., and RANGASWAMI, G. 1973. Influence of foliar application of chemicals on the antagonistic actinomycetes in the rhizosphere of two plant species. *Indian Journal of Microbiology* 13(3): 175-177.

1563 BALASUBRAMANIAN, A., and RANGASWAMI, G. 1973. Influence of foliar application of chemicals on the qualitative changes in bacterial and fungal population in the rhizospheres of *Sorghum vulgare* and *Crotalaria juncea*. *Madras Agricultural Journal* 60(3): 218-224. 17 ref.

1564 BALASUBRAMANIAN, A., and RANGASWAMI, G. 1973. Influence of foliar application of chemicals on the root exudations and rhizosphere microflora of *Sorghum vulgare* and *Crotalaria juncea*. *Folia Mycrobiologica* 18(6): 492-498.

1565 GANTOTTI, B.V., and RANGASWAMI, G. 1971. Improvements in the physical properties of soil under the influence of the rhizosphere microflora of four different plant species. *Plant and Soil* 35(2): 347-356. 28 ref.

1566 JACKSON, N.E., FRANKLIN, R.E., and MILLER, R.H. 1972. Effects of vesicular-arbuscular mycorrhizae on growth and phosphorus content of three agronomic crops. *Soil Science Society of America Proceedings* 36(1): 64-67. 7 ref.

Weeds and Weed Control

1567 ANON. 1973. Control weeds in sorghum. *Agric. Am.* 22(8): 24-25.

1568 ANON. 1973. Watergrass moves into Texas sorghum fields. *Crops and Soils* 25(6): 28.

1569 BESHANOV, A.V., VOEVODIN, A.V., and STONOV, L.D. 1970. Third All-Union conference on herbicides. (Ru). *Zashchita Rastenii* 15(5): 24-25.

1570 BEZRUKOV, M.V., and PANEVSKII, N.P. 1970. Use of herbicides in sweet sorghum plantings. (Ru). *Trudy Stavropol'skogo Sel'skokhozyaistvennogo Instituta* 33(1): 242-245.

1571 BHAN, V.M., and MAURYA, R.A. 1973. Control weeds for higher grain sorghum yields. *Indian Farmers' Digest* 6(6): 45-46, 56.

1572 BHAN, V.M., and SINGH, M. 1970. Weed control in field crops at Pantnagar, India. *Research Report 1967-68. PANS* 16(4): 684-689.

1573 BLUMENFELD, T., KLEIFELD, Y., and HERZLINGER, G. 1973. Experiments with a new herbicide: U-27267. *Phytoparasitica* 1(1): 82-83.

1574 BURNSIDE, O.C. 1970. Chemical and weed control in grain sorghum. *Sorghum Newsletter* 13: 58-60.

1575 BURNSIDE, O.C. 1971. Pre-emergence and postemergence herbicides for sorghum. *Sorghum Newsletter* 14:91.

1576 BURNSIDE, O.C. 1971. Sorghum herbicides. *US North Central Weed Control Conference Research Report no. 28*, pp. 141-151.

1577 BURNSIDE, O.C. 1973. Control of weeds in sorghum. *Sorghum Newsletter* 16:121.

1578 BURNSIDE, O.C., FENSTER, C.R., WICKS, G.A., and MOOMAW, R.S. 1970. Control of weeds in grain sorghum across Nebraska with herbicides. Pages 27-31 in *Proceedings, 25th US North Central Weed Control Conference*. 4 ref.

1579 BURNSIDE, O.C., and WICKS, G.A. 1972. Competitiveness and herbicide tolerance of sorghum hybrids. *Weed Science* 20(4): 314-316. 5 ref.

1580 BURNSIDE, O.C., and WICKS, G.A. 1972. Weed control research across Nebraska in sorghum. *Sorghum Newsletter* 15: 126-127.

1581 BURNSIDE, O.C., WICKS, G.A., and WIESE, A.F. 1972. Herbicides needed for growing sorghum. *Weeds Today* 3(2): 14-15.

1582 CARDENAS, J. 1970. Weed control in sorghums. (Es). *Hoja divulgativa, subgerencia Técnica, Division de Investigacion, Instituto Colombiano Agropecuario.* 4 pp. 4 ref.

1583 CHADHOKAR, P.A., and MANI, V.S. 1972. Effect of herbicides on weed control and grain production in sorghum. *Indian Journal of Agricultural Sciences* 42(7): 610-613. 4 ref.

1584 CHAMBERLAIN, E.W., BECTON, A.J., and LE BARON, H.M. 1970. Tolerance of sorghum to postemergence applications of atrazine. *Weed Science* 18(3): 410-412. 8 ref.

1585 CHAMBERLAIN, E.W., WIESE, A.F., OWEN, D.F., BECTON, A.J., and TURNER, W.E. 1972. Low-volume application of propazine and atrazine to sorghum. *Weed Science* 20(1): 12-16. 3 ref.

1586 CHANDRA SINGH, D.J., and NARAYANA RAO, K. 1971. Recommendations for the use of herbicides. *PANS* 17(2): 231-232.

1587 CHANDRA SINGH, D.J., and SUBBARAO, I.V. 1970. Chemical weed control in Indian Farming. *Food Farming and Agriculture* 2(11):P 27-30. 12 ref.

1588 CHANDRA SINGH, D.J., and SUBBARAO, I.V. 1971. Studies on residual persistence of herbicides in red soil. *Indian Journal of Weed Science* 3(2): 112-119. 7 ref.

1589 CHENAULT, E.W., WIESE, A.F., and HOLLINGSWORTH, D. 1971. Pre-plant vs. preemergent herbicide application for weed control in grain sorghum. *Texas Agricultural Experiment Station Progress Report no. 2951-2952*, pp. 106-116.

1590 CHISCI, G.C. 1970. Influence of soil management, herbicide application and row distances on the dry matter yield of a hybrid sorghum. (It). *Rivisita di Agronomia* 3:174-176. (Summary: En.)

1591 CROISSANT, R., and HEIKES, E. 1971. Sorghum herbicide evaluations. *Sorghum Newsletter* 14:17.

1592 DECHEV, I., and ZHELEV, A. 1972. Trials with some triazine herbicides applied alone and in combination with 2,4-D for weed control in sorghum grown on meadow-bog soil. (Bg). *Rasteniev'dni Nauki* 9(2): 115-124. 14 ref. (Summary: Ru, En.)

1593 DECHEV, I., and ZHELEV, A. 1973. Residual effect of Patoran applied to sorghum on weed control, grain yield and quality of the succeeding crops of wheat and oats. (Bg). *Rasteniev'dni Nauki* 10(2): 139-143. 1 ref. (Summary: Ru, En.)

1594 DECHEV, I., and ZHELEV, A. 1973. Residual effect of triazine herbicides and combinations of triazines with 2,4-D on the weed infestation, seed properties of grain and the yield of wheat and oats. (Bg). *Rasteniev'dni Nauki* 10(7): 121-125. 1 ref. (Summary: Ru, En.)

1595 DELVO, H.W. 1973. Herbicide usage on major field crops in the North Central Region and United States. Pages 12-17 in *Proceedings, 28th North Central Weed Control Conference*.

1596 DIMOV, P., and IVANOV, S. 1972. Effect of number of inter-row cultivations and chemical methods of weed control on development and yield of sorghum. (Bg). *Rasteniev'dni Nauki* 9(1): 111-118. 11 ref. (Summary: Ru, En.)

1597 DUBEY, P.S. 1973. Phytotoxicity of weeds to crops. 1. Effect on germination. *Science and Culture* 39(12): 556-558. 9 ref.

1598 DUTTA, T.R., PANWAR, O.P.S., and VINOD SHANKAR. 1972. Studies on weed competition in a field of mixed sorghum and cowpea. *Indian Agriculturist* 16(1): 33-39. 11 ref.

1599 EAAFRO, KENYA. 1970. Weed control (in sorghum) Pages 58-59 in *East African Agriculture and Forestry Research Organization Annual Report*.

1600 EASTIN, E.F. 1972. Evaluation of a sorghum seed treatment to prevent injury from acetanilide herbicides. *Agronomy Journal* 64(4): 556-557. 4 ref.

1601 EASTIN, E.F. 1972. Field screening of new herbicidal chemicals 1971 *Texas Agricultural Experiment Station Progress Report no. 3012*, pp. 1-14.

1602 EASTIN, E.F., and HELPERT, C.W. 1972. Field screening of new herbicidal chemicals 1972. *Texas Agricultural Experiment Station Progress Report no. 3133*, pp. 1-13.

1603 EASTIN, E.F., and HELPERT, C.W. 1973. Preemergence and post-emergence sorghum herbicide evaluations in Burleson County for 1971 and 1972. Herbicide evaluations in row crops for the Brazos Bottom 1971 and 1972. *Texas Agricultural Experiment Station Consolidated Progress Report no. PR3155-3156*, pp. 9-13. 7 ref

1604 EASTIN, E.F., MERKLE, M.G., and SPEARS, B.R. 1970. Grain sorghum weed control for the Brazos Bottom. *Texas Agricultural Experiment Station Progress Report no. 2770*. 9 pp.

1605 EASTIN, E.F., WEAVER, D.N., and MERKLE, M.G. 1971. Grain sorghum weed control for 1970 in the Brazos Bottom. *Texas Agricultural Experiment Station Progress Report no. 2881*. 7 pp

1606 EVETTS, L.L., and BURNSIDE, O.C. 1973. Competition of common milkweed with sorghum. *Agronomy Journal* 65(6): 931-932. 9 ref

1607 FAIVRE-DUPAIGRE, R., and BOCHET, F. 1972. Weed control trials in grain and fodder sorghum. (Fr) *Notiziario sulle Malattie delle Piante* 86(13): 55-70 3 ref. (Summary: It, En, Es.)

1608 FELTNER, K.C. 1970. Ten worst weeds of field crops: pigweed. *Crops and Soils* 22(7): 13-14.

1609 FENSTER, C.R. 1972. Sorghum weed control US North Central Weed Control Conference Research Report no 29, pp. 258-267

1610 FRANS, R.E., and STATION, H.C. 1972. Herbicide field evaluation trials on field crops 1971 University of Arkansas, Agricultural Experiment Station Mimeograph Series no 200 37 pp.

1611 GAD, A.M., and EL MAHDI, M.A.M. 1972. Effect of the local herbicides M 15 and its residues on darnel and some vegetable and field crops. *Desert Institute Bulletin* 22(2): 407-409. 10 ref

1612 GARCIDUENAS, M.R. 1971. Weed control in irrigated sorghum and maize (Es) *Agronomia* 134 2-7 8 ref

1613 GARDIER, H. 1972. Weed control of sorghum (Fr) *Producteur Agricole Français* 48(106) 25

1614 GARDIER, H., FAIVRE-DUPAIGRE, R., and PERES, G. 1971. Weed control trials of grains sorghum and forage sorghum crops (Fr) Pages 903-917 in *Proceedings, 6th Conference of the French Committee for the Control of Weeds (Compte Rendu 6e Conférence du Comité Français de Lutte contre les Mauvaises Herbes)* Paris COLUMA

1615 HANAI, O., and KANZAWA, H. 1971. Studies on weed control for green sorghum. The problems of sorghum culture in Japan (Ja) *Nogyo Gijutsu* 26(12): 555-559

1616 HARDCASTLE, W.S., and WILKINSON, R.E. 1971. Reactions of several crops to dichlobenil. *Weed Science* 19(6): 655-658. 6 ref

1617 HEIKES, P.E., and SWINK, J.F. 1970. Sorghum herbicide evaluations. *Sorghum Newsletter* 13 9

1618 HEIKES, P.E., and SWINK, J.F. 1973. Evaluation of several preemergence and postemergence herbicides for weed control and phytotoxicity in sorghum. *Sorghum Newsletter* 16: 104-105

1619 HERRON, J.W., and THOMPSON, L.Jr. 1971. Chemical control of weeds in farm crops in Kentucky 1971 University of Kentucky Cooperative Extension Service, Miscellaneous Publication no. 113, pp. 1-11.

1620 HOLMES, J.E. 1970. Symposium on sorghum production: weeds Turnoff 2(3): 9

1621 IRAT, SENEGAL. 1973. Work report 1972, Crop Protection Division. Herbicide trials on groundnut, millet and sorghum. (Fr). Bambey, Senegal: CNRA. 33 pp.

1622 IRAT, SENEGAL. 1973. Addendum to the report on work in 1972, Crop Protection Division. Herbicide trials on groundnuts, millet, sorghum: Nioro du Rip Station. (Fr). Bambey, Senegal: IRAT, 3 pp.

1623 JAN, P. 1971. Problems connected with weed control in maize, millet and sorghum. (Fr). Presented at the Symposium sur le Désherbage des Cultures Tropicales, 1971, Antibes, France. Paris: COLUMA. 5pp.

1624 JAN, P. 1972. Problems posed by the weeding of maize, millet, and sorghum crops. (Fr). Agronomie Tropicale 27(2): 236-238. (Summary: En, Es.)

1625 JAN, P. 1973. Chemical weed control trials of sorghum in West Africa. (Fr) Pages 488-498 in Proceedings, 7th Conference of the French Committee for the Control of Weeds (Compte Rendu 7e Conference du Comité Français de Lutte contre les Mauvaises Herbes). Paris. COLUMA.

1626 Deleted

1627 JORDAN, L.S., and JOLLIFFEE, V.A. 1971. Protection of plants from herbicides with 1,8-naphthalic anhydride as illustrated with sorghum. Bulletin of Environmental Contamination and Toxicology 6(5): 417-421. 3 ref.

1628 KAPUSTA, G. 1972. Herbicidal weed control in grain sorghum. Sorghum Newsletter 15: 25-26.

1629 KAPUSTA, G. 1972. Influence of several surface-applied and incorporated triazine herbicides on grain sorghum tolerance and weed control. Sorghum Newsletter 15: 25.

1630 KAUR, S., and NARWAL, R.P. 1972. Common weeds and their stratification in *Sorghum vulgare* Pers. Balwant Vidyapeeth Journal of Agricultural and Scientific Research 14(2): 154-158

1631 KOSOVAC, Z., and KISGECL, J. 1972. Effectiveness of herbicide application of broomcorn. (Sh). Savremena Poljoprivreda 20(5-6): 69-77. 2 ref

1632 KRISHNAMURTHY, K. 1970. Effect of herbicides on weeds and yield of sorghum. Indian Journal of Agricultural Sciences 40(5): 474-480 9 ref.

1633 KUKEDI, E. 1970 Results and experiences of chemical weed control experiments in grain sorghum 1968 and 1969. Novenytermeles 19(3): 275-287.

1634 KUKEDI, E. 1971. Chemical weed control of sorghum varieties in Hungary from 1955 to 1970. (Hu) Acta Agronomica Academiae Scientiarum Hungaricae 20(1-2): 17-26. (Summary: En, Ru)

1635 KURDIKERI, C.B., and PATIL, S.V. 1973. Weed control in ratoon sorghum. Sorghum Newsletter 16: 91-92.

1636 KURDIKERI, C.B., and PATIL, S.V. 1973. Residual effects of herbicides used in sorghum on the succeeding crops. Sorghum Newsletter 16: 93.

1637 LAVAKE, D.E., CHENAULT, E.W., WIESE, A.F., and VANDIVER, C.W. 1971. Tolerance of sorghum hybrids to post-emergence herbicides. Texas Agricultural Experiment Station Progress Report no. 2951-2952, pp. 74-105.

1638 LINGEGOWDA, B.K., KACHAPUR, M.D., INAMADAR, S.S., and KRISHNAMURTHY, K. 1972. It is profitable to use weedicides for control of weeds in CSH-1 jowar. Current Research 1(7): 49-50.

1639 LUIB, M., and BEHRENDT, S. 1970. Results obtained with prynachlor in soya beans, sorghum and maize. Pages 460-464 in Proceedings, 10th British Weed Control Conference. 4 ref.

1640 MADELON, J., and FAIVREDUPAIGRE, R. 1973. Weed control trials in crops of forage and grain sorghum. Pages 479-487 in Proceedings, 7th Conference of the French Committee for the Control of Weeds (Compte Rendu, 7e Conférence du Comité Français de Lutte contre les Mauvaises Herbes.) Paris: COLUMA.

1641 MAKODZEBIA, I.A., and MATEYUKHA, L.E. 1971. Methods for combating weeds in sorghum plantings. (Ru). Zashchita Rastenii 16(4): 22-23

1642 MANI, V.S., GAUTAM, K.C., and BHAGWAN DAS. 1973. Chemical weed control in multiple cropping systems. Pages 72-78 in Multiple Cropping. Proceedings of a symposium, 7-8 October 1972, New Delhi. India: Indian Society of Agronomy.

1643 MARTY, J.R., HILAIRE, A., and PERNY, R.A. 1971. Some aspects of weed control in a sorghum wheat rotation in the Toulouse region. (Fr). Comptes Rendus des Séances de l'Academie d'Agriculture de France 57(18); 1627-1637. 1 ref.

1644 MENDOZA, M.D. 1970. Weed control in Guatemalan sorghum. PCC-MCA 16.2 pp. .

1645 MILLER, F.R., and BOVEY, R.W. 1971. Effect of herbicides on the germination and seedling growth of sorghum and corn. Texas A&M University, Agricultural Experiment Station Progress Report no. 3001. 12 pp. 7 ref.

1646 MINTON, E.B. 1972. Effects of weed control in grain sorghum on subsequent incidence of verticillium wilt in cotton. Phytopathology 62(5): 582-583. 6 ref.

1647 MITTAL, S.P., CHANDRASEKHAR, K., and NAMBIAR, K.T.N. 1973. Comparative efficiency of weedicides and manual weeding in rainfed sorghum. Sorghum Newsletter 16: 72-73.

1648 NADAGOUDAR, B.S., KURDIKERI, C.B., and HOSMANI, M.M. 1972. Efficiency of herbicides in controlling weeds of hybrid sorghum CSH-1. Sorghum Newsletter 15: 55-57, 3 ref.

1649 NARASIMHA RAO, D.V., and SURENDER REDDY, K. 1973. Weed control in sorghum under rainfed conditions. Sorghum Newsletter 16: 22-23.

1650 NILSON, E.B., RUSS, O.G. and CONDRAY, J.L. 1972 Chemical weed control in field crops 1972, Kansas Agricultural Experiment Station Bulletin no. 549, pp. 1-17.

1651 NILSON, E.B., RUSS, O.G., CONDRAY, J.L., and FELTNER, K.C. 1971. Chemical weed control in field crops 1971. Kansas Agricultural Experiment Station Bulletin no. 540, pp. 1-17

1652 PATRO, G.K., and NAYAK, B.C. 1972. Studies on the relative performance of Afalon, Tafazine 50-W and Feroxone in controlling weeds of jowar (*Andropogon sorghum* Brot.). Allahabad Farmer 46(6): 465-469.

1653 PATRO, G.K., RAO, B.J.M., and TOSH, G.C. 1973. Chemical weed control in sorghum. JNKVV Research Journal 7(4): 207-211. 9 ref.

1654 PATRO, G.K., and TOSH, G.C. 1970. Comparative efficiency of Afalon, Tafazine 50 and 2,4-D in controlling weeds in jowar (*Andropogon sorghum*) Indian Science Congress Association Proceedings 57(4): 510.

1655 PATRO, G.K., and TOSH, G.C. 1970. Residual effect of herbicides in control of weeds in ratoon jowar (*Andropogon sorghum* Brot.). Andhra Agricultural Journal 17(4): 97-101. 4 ref.

1656 PATRO, G.K., and TOSH, G.C., 1972. Chemical control of weeds in jowar (*Andropogon sorghum* Brot.). Journal of the Assam Scientific Society 15(1): 1-7.

1657 PATRO, G.K., TOSH, G.C., and NAYAK, B.C. 1972. Weed control in sorghum through cultural and chemical methods. Indian Journal of Agricultural Sciences 42(12): 1128-1131. 5 ref.

1658 PHILLIPS, W.M. 1970. Weed control methods, losses and costs due to weeds, and benefits of weed control in grain sorghum. Presented at 1st FAO International Conference on Weed Control, University of California, Davis, Report WC/70; WP/8. Rome: FAO. 9 pp. 12 ref.

1659 RASMUSSEN, J.A., and EINHELLIG, F.A. 1973. Allelopathic effects of common milkweed on grain sorghum. Proceedings of the South Dakota Academy of Science 52: 271-272.

1660 REEDER, J. 1970. Are completely weedless crops possible? Crops and Soils 23(2): 15-16.

1661 RICCI, J.R., and HINOJO, J.M. 1970. Control of weeds with herbicides in maize and sorghum (Es). Estacion Experimental Agricola, Tucuman. Circular no. 185, pp. 1-9. (Summary: En.)

1662 ROBISON, L.R., and WITTMUSS, H.D. 1973. Evaluation of herbicides for use in zero and minimized tilled corn and sorghum. Agronomy Journal 65(2): 283-286. 13 ref.

1663 ROETH, F.W. 1970. Comparison of atrazine uptake, metabolism, and resistance in sorghum and corn. Ph.D. thesis, University of Nebraska, USA. 89 pp.

1664 ROETH, F.W., and LAVY, T.L. 1971. Atrazine uptake by sudangrass, sorghum, and corn. Weed Science 19(1): 93-97.

1665 ROETH, F.W., and LAVY, T.L. 1971. Atrazine translocation and metabolism in sudangrass, sorghum, and corn. Weed Science 19(1): 98-101.

1666 ROJAS, G.M. 1971. Control of weeds in irrigated sorghum and corn. (Es). Agronomia (Monterrey) 134: 2-7.

1667 SAEED, A.A., IDRIS, H., and AHMED, S.O.S. 1973. Relative effects of two urea herbicides on some local weeds and crops in the Gezira. Sudan Agricultural Journal 8: 44-50. 6 ref.

1668 SANKARAN, S., and MANI, V.S. 1972. Effect of weed growth on nutrient uptake and seed yield of sorghum (var. CSH-1). Indian Journal of Weed Science 4(1): 23-28. 7 ref.

1669 SANKARAN, S., and MANI, V.S., MAHENDRA PAL., and KAUSHIK, S.K. 1970. Weed-killing chemicals in sorghum cultivation. Indian Farming 20(1): 13-14

1670 SANTELMANN, P.W. 1972. Herbicide evaluation in grain sorghum. Oklahoma Agricultural Experiment Station Progress Report no. 671, pp. 8-9.

1671 SANTELMANN, P.W., and BALDWIN, F. 1972. Sorghum protection against herbicide activity. Oklahoma Agricultural Experiment Station Progress Report no. 662, p. 51.

1672 SANTELMANN, P.W., and MURRAY, D.S. 1972. Weed control research: grain sorghum. Oklahoma Agricultural Experiment Station Progress Report no. 662, p. 49.

1673 SAROHA, M.S., and GUPTA, O.P. 1970. Herbicidal cum mechanical control of weeds in doob (*Cynodon dactylon*) infested hybrid sorghum Madras Agricultural Journal 57(1): 49-52 1 ref.

1674 SAROHA, M.S., and SINGH, H.G. 1971. Use of simazine, EPTC, and PEBC (pebulate) for weed control in Hybrid sorghum. Madras Agricultural Journal 58(4): 310-315. 10 ref

1675 SCHOLL, J.M., and WOLDETATIOS, T. 1970. Influence of weed competition on grain sorghums. Sorghum Newsletter 13: 83.

1676 SCHWEIZER, E.E., and SWINK, J.F. 1971. Field bindweed control with dicamba and 2,4-D and crop response to chemical residues. Weed Science 19 (6): 717-721. 20 ref.

1677 SERGEEV, V.G. 1972 Effect of herbicides on carbohydrate-protein metabolism in sorghum plants. (Ru). Trudy. Kubanskii Sel'skokhozyaistvennyi Institut 48: 61-65.

1678 SHERIFF, R.A., HUNSIGI, G., and KRISHNA SASTRY, K.S. 1973. Weed control in cotton (*Gossypium hirsutum*) by herbicides and their residual toxicity to succeeding crops Mysore Journal of Agricultural Sciences 7(4): 588-596 11 ref.

1679 SHUKLA, S.P. 1971 Comparative germination behaviour of a weed and three related crops. Indian Journal of Experimental Biology 9(3) 413-414 3 ref

1680 SHUKLA, S.P. 1972 Ecological studies on weeds of agricultural fields II Phytosociology of cultivated grounds of Ujjain. Indian Journal of Weed Science 4(2): 95-106 14 ref

1681 SINGH, M., PAL, M., TURKHEDE, B.B., SARAN, G., and KAUSHIK, S.K. 1973. Studies on weed control in grain sorghum Indian Journal of Agronomy 18(2): 202-205 3 ref

1682 SLIFE, F.W. 1973 Recent developments in weed control in corn and sorghum. Proceedings of the Annual Corn and Sorghum Research Conference USA 28: 58-61

1683 SMITH, D.T. 1970 Herbicidal control of wild watermelon, devil's-claw and volunteer castor in cotton and grain sorghum Texas Agricultural Experiment Station Progress Report no. 2846-2855, pp 20-23

1684 SMITH, D.T., and FICKLE, J.S. 1970 Herbicidal control of morning glory and cocklebur in loamy sand cropland Texas Agricultural Experiment Station Progress Report no 2846-2855. pp 23-27

1685 SMITH, D.T., and WIESE, A.F. 1971 Cocklebur control and grain sorghum response to herbicides on loamy sand soil Soil and Crop Research in the Rolling Plains Texas Agricultural Experiment Station Consolidated Progress Report no 2884-2897, pp 24-25

1686 SMITH, R.L. 1972 Herbicidal control of weeds in grain sorghum 1971 Sorghum Newsletter 15 13-15

1687 SPOTANSKI, R.F., and BURNSIDE, O.C. 1973 Reducing herbicide injury to sorghum with crop protectants. Weed Science 21(6) 531-536 14 ref

1688 SWINK, J.F., and HEIKES, E. 1972 Sorghum herbicide evaluations Sorghum Newsletter 15 5-6

1689 TARANOVA, R.S. 1971 Weed control in sorghum crops (Ru) Zashchita Rastenii 4: 22-24

1690 TOUZAA, G. 1971 Weed control in grain sorghum in Provence (Fr) Pages

917-928 in Proceedings, 6th Conference of the French Committee for the Control of Weeds (Compté Rendu, 6e Conference du Comité Français de Lutte contre les Mauvaises Herbes. Paris: COLUMA.

1691 UNGER, P.W., ALLEN, R.R., and WIESE, A.F. 1971. Tillage and herbicides for surface residue maintenance, weed control, and water conservation. *Journal of Soil and Water Conservation*. 26(4): 147-150. 28 ref.

1692 VESECKY, J.E., FELTNER, K.C., and VANDERLIP, R.L. 1973. Wild cane and forage sorghum competition in grain sorghum. *Weed Science* 21(1): 28-32. 18 ref.

1693 WALTER, J.P., EASTIN, E.F., and MERKLE, M.G. 1970. Persistence and movement of fluorodifen in soils and plants. *Weed Research* 10(2): 165-171. 5 ref.

1694 WHITEHEAD, W.K., GARNER, T.H., and WEBB, B.K. 1970. How uniform mixing of trifluralin affects weed control. *Agricultural Engineering* 15(8): 470-471.

1695 WICKS, G.A. and BURNSIDE, O.C. 1972. Preplant atrazine applications on sorghum. *Weed Science* 20(1): 49-52. 9 ref.

1696 WICKS, G.A. BURNSIDE, O.C., and FENSTER, C.R. 1970. Influence of soil incorporation on herbicide performance in sorghum. *Agronomy Journal* 62(2): 252-255. 7 ref.

1697 WIESE, A.F., CHENAULT, E.W., and HOLLINGSWORTH, D. 1973. Pre-plant application of herbicides for weed control in grain sorghum. *Agronomy Journal* 65(4): 583-586. 14 ref.

1698 WIESE, A.F., CHENAULT, E.W., and SCOTT, D.L. 1971. Pre-emergence weed control in sorghum on Amarillo fine sandy loam soil. *Soil and Crop Research in the Rolling Plains*. Texas Agricultural Experiment Station Consolidated Progress Report no. 2884-2897, pp. 23-24.

1699 WIESE, A.F., and VANDIVER, C.W. 1970. Soil moisture effects on competitive ability of weeds. *Weed Science* 18(4): 518-519. 9 ref.

1700 WOLDETATIOS, I., SCHOLL, J.M., and KUST, C. 1971. Weed control in grain sorghums. *Sorghum Newsletter* 14: 120-121.

1701 WOOD, I.M.W. 1970. Herbicides for weed control in grain sorghum crops in the Northern Territory. *Australian Journal of Experimental Agriculture and Animal Husbandry* 10(46): 588-591. 5 ref.

1702 WRAGE, L.J., ARNOLD, W.E., and O'NEAL, W.B. 1972. Weed control in sorghum. *South Dakota State University Extension Facts* no. 533. 6 pp.

Johnsongrass

1703 BALANDINA, I.D. 1971. Effect of Dalapon and TCA on *Sorghum halepense*. *Khimiya v Sel'skom Khozyaistve* 9(10): 52-55.

1704 BERYDZE, A., and TSINTSADZE, A. 1970. Effect of extracts from roots of wild *Sorghum halepense* L. on the vital activity of grape roots. *Akademii Nauk UkrSSR Introduksiia ta aklimatizatsiia roslyn na Ukraini* 4: 109-114.

1705 BLASINGAME, D.J., and TOLER, R.W. 1973. Johnsongrass, a host of corn stunt. *Phytopathology* 63(4): 440.

1706 BURT, G.W., and WEDDERSPOON, I.M. 1971. Growth of johnsongrass selections under different temperatures and dark periods. *Weed Science* 19(4): 419-423.

1707 CANERDAY, J.V., and GUD-AUSKAS, R.T. 1970. Effect of maize dwarf mosaic virus infection of yield, protein content, and digestibility of johnsongrass and a sorghum sudangrass hybrid. *Plant Disease Reporter* 54(5): 424-426. 12 ref.

1708 CHANDRAEKHARAN, P., and RAMASWAMY, K.R. 1973. Cytogenetical studies interspecific derivatives involving *Sorghum durra* (2n=20) and indigenous johnsongrass (*S. halepense*). *Madras Agricultural Journal* 60(9-12): 1210-1216. 16 ref.

1709 CHAUDHARY, J.P. 1970. Johnsongrass, *Sorghum halepense*. A new host of sugarcane green borer, *Raphimelopus abluteillus* Zeller (Phycitidae: Lepidoptera). *Journal of the Bombay Natural History Society*, 67(1): 117-118. 2 ref.

1710 EASTIN, E.F., and HELPERT, C.W. 1973. Evaluation of herbicides for control of johnsongrass in Burleson County for 1972. *Texas Agricultural Experiment Station Progress Report* no. 3153-3039, pp. 29-31.

1711 GARCIA, L., and LANGE, A. 1971. Control of johnson and Bermuda grass. *Agricultura en el Salvador* 11(1): 11-13.

1712 GREER, H., THOMAS, N.B., and WILLIAMS, O.H. 1973. Chemical weed control in cotton, *Sorghum halepense*. *Oklahoma State University Cooperative Extension Service, Extension Facts* no. 2762. 4 pp.

1713 GRUPCHE, R. 1972. Influence of *Sorghum halepense* (L.) on the anatomical physiological changes in maize leaves. (Ma). *Godisen Zbornikna Zemjodelstvo, Skopje* 24(1): 37-45. (Summary: En.)

1714 HINOJO, J.M., COSSIO, R.P., and BARCUDI, R. 1973. Control of *Sorghum halepense* with asulam: methyl (4-aminophenyl) sulfonyl carbamate. (Es). *Revista Industrial y Agricola de Tucuman* 50(1): 27-37

1715 HOROWITZ, M. 1972. Early development of johnsongrass. *Weed Science* 20(3): 271-273.

1716 HOROWITZ, M. 1972. Effect of growth regulators on *Cynodon dactylon* (L.) Pers., *Sorghum halepense* (L.) Pers., and *Cyperus rotundus* L. *Weed Research* 12(1): 11-20. 16 ref.

1717 HOROWITZ, M. 1972. Effects of desiccation and submergence on the viability of rhizome fragments of bermudagrass and johnsongrass and tubers of nutsedge. *Israel Journal of Agricultural Research* 22(4): 215-220.

1718 HOROWITZ, M. 1972. Effects of frequent slipping on three perennial weeds, *Cynodon dactylon* (L.) Pers., *Sorghum halepense* (L.) Pers., and *Cyperus rotundus* L. *Experimental Agriculture* 8(3): 225-234. 11 ref.

1719 HOROWITZ, M. 1972. Seasonal development of established johnsongrass. *Weed Science* 20(4): 392-395.

1720 HOROWITZ, M. 1973. Biology of troublesome perennial weeds in Israel, *Cynodon dactylon*, *Cyperus rotundus*, *sorghum halepense*. *Agricultural Research Organization, Weed Control Research, Israel, Pamphlet* no. 480. 147 pp.

1721 HOROWITZ, M. 1973. Competitive effects of *Cynodon dactylon*, *Sorghum halepense* and *Cyperus rotundus* on cotton and mustard. *Experimental Agriculture* 9(3): 263-273. 14 ref.

1722 HOROWITZ, M. 1973. Competitive effects of three perennial weeds, *Cynodon dactylon* (L.) Pers., *Cyperus rotundus* L. and *Sorghum halepense* (L.) Pers., on young citrus. *Journal of Horticultural Science* 48(2): 135-147.

1723 HOROWITZ, M. 1973. Spatial growth of *Sorghum halepense* (L.) Pers. *Weed Research* 13(2): 200-208.

1724 HOROWITZ, M., and FRIEDMAN, T. 1971. Biological activity of subterranean residues of *Cynodon dactylon* (L.) Pers., *Sorghum halepense* (L.) Pers., and *Cyperus rotundus* L. *Weed Research* 11(2): 88-93. 7 ref.

1725 HULL, R.J. 1970. Germination control of johnsongrass rhizome buds. *Weed Science* 18(1): 118-121.

1726 IONCHEV, P. 1971. Use of aminotriazole to control bermuda grass (*Cynodon dactylon*) and johnsongrass (*Sorghum halepense*) in vineyards. (Bg). *Gradinarska i Lozarska Nauka* 8 (5): 117-124.

1727 KLEIFELD, Y. 1970. Combined effect of trifluralin and MSMA on johnsongrass control in cotton. *Weed Science* 18(1): 16-18.

1728 KOVACS, M.T. 1972. Dhurrin (p-Hydroxy-mandelonitrile-Beta-D-glucoside) allelopath identified in johnsongrass (*Sorghum halepense* Pers.) rhizome exudate. Ph.D. thesis, University of Maryland USA. 143 pp.

1729 McWHORTER, C.G. 1971. Growth and development of johnsongrass ecotypes. *Weed Science* 19(2): 141-147.

1730 McWHORTER, C.G. 1971. Control of johnsongrass ecotypes. *Weed Science* 19(3): 229-233.

1731 McWHORTER, C.G. 1971. Anatomy of johnsongrass. *Weed Science* 19(4): 385-393.

1732 McWHORTER, C.G. 1971. Introduction and spread of johnsongrass in the United States. *Weed Science* 19(5): 496-500.

1733 McWHORTER, C.G. 1971. Summary of methods for johnsongrass control in soybeans in Mississippi. *Mississippi Farm Research* 34(9): 4-5.

1734 McWHORTER, C.G. 1972. Factor affecting johnsongrass rhizome production and germination. *Weed Science* 20(1): 41-45.

1735 McWHORTER, C.G. 1972. Flooding for johnsongrass control. *Weed Science* 20(3): 238-241.

1736 McWHORTER, C.G. 1973. Johnsongrass.....as a weed. Washington, D.C.: US Department of Agriculture. 18 pp

1737 McWHORTER, C.G., and HARTWIG, E.E. 1972. Competition of johnsongrass and cocklebur with six soybean varieties. *Weed Science* 20(1): 56-59.

1738 MILLER, F., and SIERRABRACCIO, A. 1972. *Sorghum halapense* and *S. verticilliflorum* in southwestern Puerto Rico. *Journal of Agriculture of University of Puerto Rico* 56(4): 442-444.

1739 MILLER, J.E. 1971. Johnson-grass control. Georgia University Extension Circular no. 552. 8 pp.

1740 MILLHOLLON, R.W. 1970. MSMA for johnsongrass control in sugarcane. *Weed Science* 18(3): 333-336.

1741 NESTER, R.P., WOODAL, W.E., and HURST, H.R. 1972. Chemical preplant control of johnsongrass. Arkansas University Extension Leaflet no. 348. 5 pp.

1742 NORTON, J.A., and STOREY, J.B. 1972. Studies show dalapon treatments for johnsongrass control in pecan orchards give satisfactory results. *Pecan Quarterly* 6(1): 10-12.

1743 PAROCHETTI, J.V. 1972. Johnsongrass control in noncropland. *Proceedings of the Northeastern Weed Science Society* 26: 41-46.

1744 PAROCHETTI, J.V. 1973. Johnsongrass control in soybeans with dalapon and preemergence herbicides. *Weed Science* 21(5): 426-428.

1745 PAROCHETTI, J.V. 1973. Repeated summer tillage for johnsongrass eradication. *Proceedings of the Northeastern Weed Science Society* 27: 164-166.

1746 RAMAN, V.S., and RAMASWAMY, K.R. 1973. Cytomorphological features of johnsongrass (*S. halepense* Pers.). *Sorghum Newsletter* 16: 48-49.

1747 ROETH, F.W. 1973. Johnson-grass control in corn with soil-incorporated herbicides. *Weed Science* 21(5): 474-476.

1748 SCARSBROOK, C.E., EVANS, C.E., GRIMES, H., ROUSE, R.D., and SMITH, L.A. 1971. Fertilizers for johnsongrass on calcareous black belt soils. *Alabama Agricultural Experiment Station Bulletin* no. 412. pp. 4-14.

1749 SENGUPTA, S.P., and WEIBEL, D.E. 1971. Cytological study of hybrids of *Sorghum halepense* (L.) Pers. *Proceedings of the Oklahoma Academy of Science* 51: 56-60

1750 SPILSBURY, R.D. 1972. Effects of MSMA and Sandoz 6706 herbicides upon the metabolism of johnsongrass. Ph.D. thesis, University of Arizona, USA 81 pp.

1751 SPOONER, A.E., JEFFERY, W.R., and HUNEYCUTT, H.J. 1971. Effect of management practices on johnsongrass for hay production. *Arkansas Agricultural Experiment Station Bulletin* no 769 19 pp

1752 WEDDERSPONN, I.M., and BURT, G.W. 1973. Johnsongrass control with soil sterilants. *Proceedings of the Northern-eastern Weed Science Society* 27: 121

1753 YOUNGCLAUS, W.A. 1972. Johnsongrass is everybody's business. *Agrichemical Age* 15(5) 6-8.

Forage and Pastures

1754 ANON 1972. Kimberley Research Station review of forage progress 1968-1971. *Journal of Agriculture of Western Australia* 13(1): 10-15

1755 ABICHANDANI, C.T., GILL, A.S., MAURTYA, R.K., and MANNIKAR, N.D. 1973. Nitrogen fertilization of fodder sorghum MP Chari (*Sorghum bicolor*) grown under rainfed condition. *Annals of Arid Zone* 12(1-2): 71-76 3 ref

1756 ABICHANDANI, C.T., GILL, A.S., SREENATH, P.R., and MANNIKAR, N.D. 1971. Nitrogen and phosphorus fertilization of summer-sown fodder sorghum MP Chari (*Sorghum bicolor*) in relation to number of cuts under irrigated condition. *Indian Journal of Agricultural Research* 5(4): 219-226. 4 ref

1757 AHLUWALIA, M., and SOLOMON, S. 1971. Breeding for yield and quality in forage sorghum. *Sorghum Newsletter* 14: 48-47.

1758 AHLUWALIA, M., and SOLOMON, S. 1973. Study of mass selection in promising exotic F₁ hybrids of forage sorghum. *Sorghum Newsletter* 16: 31-34

1759 AHLUWALIA, M., SOLOMON, S., and RANA, V.K.S. 1972. Single-cut and multi-cut yield evaluation of promising indigenous and exotic cultures of forage sorghum. *Sorghum Newsletter* 15: 74-76

1760 AHMED, S.N., ZAFAR, A.M., and IQBAL, A.M. 1972. Sorghum sudangrass breeding. II. Economic utility of dwarf male sterile lines of sorghum for continued high forage production. *Pakistan Journal of Science* 24(1-2): 56-60.

1761 AHUJA, L.D. 1970. Forage production in arid zone areas of Rajasthan. *Indian Farming* 20(9): 18-21.

1762 ALAM, S., and SANDAL, P.C. 1972. Relationships among free amino acids in male fertile and male sterile sudangrass, *Sorghum vulgare* var. *Sudanene*. *Bangladesh Journal of Botany* 1(1-2): 199-204.

1763 ANDREW, C.S., and ROBINS, M.F. 1971. Effect of phosphorus on the growth, chemical composition, and critical phosphorus percentages of some tropical pasture grasses. *Australian Journal of Agricultural Research* 22(5): 693-706. 37 ref.

1764 APPADURAI, R., HRISHI, V.K.K., MEENAKSHI, K., and SURESH, S. 1973. COH. 2: A fodder-cum-grain sorghum hybrid for Tamilnadu. *Madras Agricultural Journal* 60(9-12): 1237-1240.

1765 ARATA, H., MOGAMI, K., DOI, Y., TARUMOTO, I., FURUDOI, Y., and ODE, H. 1972. Newly bred forage sorghum variety 'Sendachi'. (Ja). *Hirosima Prefectural Agricultural Experiment Station Bulletin* no 32, pp. 51-68. 33 ref. (Summary: En.)

1766 ARNOLD, J.D., and DENMAN, C.E. 1973. Forage sorghum performance test. *Oklahoma Agricultural Experiment Station Progress Report* no. 676, pp. 23-24.

1767 BADWAL, S.S. 1971. Correlation between grain and fodder yield in jowar. *Madras Agricultural Journal* 58(6): 531-533. 5 ref.

1768 BAKIR, O. 1970. Investigations on the effects of ecological factors on the growth and development of important forage crops. (Tr). *Ankara Universitesi Ziraat Fakultesi Yayınlari* no. 327. 116 pp. 40 ref. (Summary: En.)

1769 BALDONI, R. 1972. Sorghum: a development for livestock. *Terra e Vita* 13(38): 16-17.

1770 BALDONI, R. 1972. Sorghum, the plant of the future. (It). *Informatore Zootechnico* 19(20): 6-7.

1771 BALDONI, R. 1973. Sorghum, the plant of hope. Culture. Forage utilisation. (It). *Avveniente Agricole* 81(5): 123-127.

1772 BALLATORE G.P. 1972. Fodder production in semi-arid conditions with particular reference to Sicily. (It). *Quaderni di Agronomia* 7: 1-70. 68 ref. (Summary: En, Fr.)

1773 BARAKAT, M.A., KHALIL, M.K., and MITKEES, A.I. 1970. Salt tolerance of four forage crops. (Ar). *Alexandria Journal of Agricultural Research* 18(2): 277-283. 9 ref. (Summary: En.)

1774 BARDOSSY, A. 1970. Investigations into the growing of fodder corn in manifold association with various annual legumes and Sudangrass. (Hu). *Iregszemcse Mezogaz. Kiserl. Intez. Kozlem.* 10(1): 47-75.

1775 BARRAULT, J. 1973. Forage research in North Cameroon. Yield and nutritive value of some local forage crops. (Fr). *Agronomie Tropicale* 28(2): 173-188. (Summary: En, Es.)

1776 BARRINGTON, G.P., and BRUHN, H.D. 1970. Effect of mechanical forage-harvesting devices on field-curing rates and relative harvesting losses. *Transactions of the ASAE* 13(6): 874-878. 4 ref.

1777 BHAGMAL, SREENATH, P.R., MEHRA, K.L., and MAGOON, M.L. 1971. Genetic divergence of fodder attributes in sorghum. *Sorghum Newsletter* 14: 71-72.

1778 BISHOP, H.G. 1973. Gulf country pastures—2. *Queensland Agricultural Journal* 99(6): 325-331.

1779 BLOCKER, H.D., HARVEY, T.L., and LAUNCHBAUGH, J.L. 1972. Grassland leafhoppers. 1. Leafhopper populations of upland seeded pastures in Kansas. *Annals of the Entomological Society of America* 65(1): 166-172. 12 ref.

1780 BLUNT, C.G., and FISHER, M.J. 1973. Production and utilization of fodder and grain sorghum as forage for cattle in the Ord river valley, Western Australia. *Australian Journal of Experimental Agriculture and Animal Husbandry* 13(62): 234-237.

1781 BOLYSHEV, N.N. 1971. Yield and chemical composition of sweet clover and *Sorghum vulgare sudanense* in dark Chestnut and Solonetz soils. (Ru). *Pochvovedenie* 8: 134-138.

1782 BONCIARELLI, F., and MONOTTI, M. 1971. Nitrogen fertilizer and nitrate content of some annual grasses. (It). *Annali della Facolta di Agraria, Universita degli Studi di Perugia* 26: 191-211. 29 ref. (Summary: En, Fr.)

1783 BONCIARELLI, F., and MONOTTI, M. 1973. Residual effect of nitrogenous fertilizer applied to fodder grasses. (It). *Revista di Agronomia* 7(2-3): 150-158. 38 ref. (Summary: En.)

1784 BOWEN, J.E. 1972. Manganese-silicon interaction and its effect on growth of sudangrass. *Plant and Soil* 37(3): 577-588. 19 ref.

1785 BOWER, C.A., OGATA, G., and TUCKER, J.M. 1970. Growth of sudan and tall fescue grasses as influenced by irrigation, water salinity and leaching fraction. *Agronomy Journal* 62(6): 793-794. 4 ref.

1786 BOWMER, K. 1971. Barnyard grass control in maize and sorghum. *Farmers' Newsletter* 79: 12-24, 16-17.

1787 BRAHMAKSHATRIYA, R.D. 1971. Comparison of physical methods of forage evaluation with chemical and biological measurements. Ph.D. thesis, University of Minnesota, USA. 120 pp.

1788 BROWN, A.R., and BEATY, E.R. 1970. Effect of triazine herbicides on the prussic acid content and forage yield of sorghums. *Agronomy Journal* 62(1): 101-102. 9 ref.

1789 BRYAN, W.E. 1972. Yield probability evaluations for summer annual forages on some Tennessee soils. Ph.D. thesis, University of Tennessee, USA. 122 pp.

1790 BUNCE, R.C. 1972. Multiple-cut forage sorghum. *Rhodesia Agricultural Journal* 69(3): 51-53.

1791 BURNS, J.C., BARNES, R.F., WEDIN, W.F., RHYKERD, C.L., and NOLLER, C.H. 1970. Nutritional characteristics of forage sorghum and sudangrass after frost. *Agronomy Journal* 62(3): 348-350. 11 ref.

1792 CARRILLO MENDEZ, L.E. 1971. Forage sorghum for the Mexicali valley. (Es). *Centro de Investigaciones Agricolas del Noroeste (Mexico) Circular* no. 56. 2 pp.

1793 CARTLEDGE, O., and CONNOR, D.J. 1973. Photosynthetic efficiency of tropical and temperate grass canopies. *Photosynthetica* 7(2): 109-113. 19 ref.

1794 CARVALHO, S.R.de. 1973. Forage sorghum. (Pt.) *Gelba* 19(207): 12-13.

1795 CARVALHO, S.R.de, FRANCO, A.A., and SOUTO, S.M. 1973. Importance of phosphorus in the production of fodder sorghum (*Sorghum vulgare*) on a red-yellow podzolic soil. (Pt). *Pesquisa Agropecuaria Brasileira, Zootecnia* 8(2): 1-4. 20 ref. (Summary: En.)

1796 Deleted

1797 CHAN, M. 1971. Typical seeds of piper sudangrass. *Association of Official Seed Analysts' Newsletter* 45(1): 13-14.

1798 CHARLES, J.P., and DOZINEL, C. 1970. Trials on forage sorghums and sudangrass. (Fr). *Revue Suisse Agricole* 2(1): 16-18. 5 ref. (Summary: De, It.)

1799 CHAUDHARY, M.H., and JACKOBS, J.A. 1973. Tiller development and forage yields of sorghum-sudan grass hybrid. *Journal of Agricultural Research, Pakistan* 11(2): 47-52. 8 ref.

1800 CHISCI, G.C., and LERI, G.P. 1973. Comparison of fodder sorghum varieties. (It): Page 109 in *Relazione sull' Attività della Stazione Sperimentale di Praticoltura di Lodi negli anni 1967-1968*.

1801 CHOPDE, P.R., WANJARI, K.B., and KHAN, Q.A. 1973. Evaluation of fodder strains of sorghum. *Sorghum Newsletter* 16: 56-57.

1802 COSTA, F.M.da. 1973. Forage crop for tropical and subtropical zones, *Sorghum alatum*, parodi. (Pt). *Revista Agricultura* 15(158): 11-12.

1803 DANN, P.R. 1970. Summer forage establishment with herbicide and sod seeding. *Agricultural Gazette of New South Wales* 81(7): 393-399. 3 ref.

1804 DANN, P.R. 1971. Fodder crop experiments on the southern table-lands. *Agricultural Gazette of New South Wales* 82(1): 12-17.

1805 DENHAM, A.H. 1971. Forage sorghum varieties for winter pasture. *Colorado State University Experiment Station Progress Report no. 71-50*. 2 pp.

1806 DEVETAK, Z., JOVANCEVIC, M., and MILINKOVIC, V. 1971-72. Cyanogenetic glycosides in some species of fodder plants and the possibility of reducing their content through selection (Sh). *Radovi Poljoprivrednog Fakulteta Univerziteta u Sarajevu* 20-21(22-23): 3-14. 26 ref.

1807 DOLAN, D.D., BRAVERMAN, S.W., and PFLEGER, F.L. 1973. Walk-in drying room for removing moisture from seed crops of forage introductions. *Agronomy Journal* 65(4): 678-680.

1808 DOMINIONE, C. 1972. After wheat, maize, and sorghum forage plants. (It). *Rilancio Agricolo Veterinario Zootecnico* 4(7): 14-15.

1809 DUDINSKII, Y.A., and MEDVEDEV, A.A. 1970. Cytological characteristics of intercalary growth in grasses and possible methods for studying its metabolism. (Uk). *Ukrayins' kyi Botanichnyi Zhurnal* 27(1): 83-89. 6 ref (Summary: En, Ru.)

1810 DUNAVIN, L.S. 1970. Comparison of Gahi-1 Millet and 'Grazer-A' sorghum x sudangrass at several pH levels. *Proceedings of the Soil and Crop Science Society of Florida* 29: 163-168. 5 ref.

1811 DUNAVIN, L.S. 1970. Gahi-1 pearl millet and two sorghum x sudangrass hybrids as pasture for yearling beef cattle. *Agronomy Journal* 62(3): 375-377. 14 ref.

1812 DUNAVIN, L.S. 1972. Ratoon silage production of grain and forage sorghums. *Sorghum Newsletter* 15: 11-12.

1813 DUNAVIN, L.S. 1973. Comparison of five rates of seeding of 'Grazer-A' sorghum x sudangrass with a standard rate of seeding of 'Gahi-1' pearl millet. *Proceedings of the Soil and Crop Science Society of Florida* 32: 18-20. 6 ref.

1814 DUNAVIN, L.S. 1973. Comparison of four forage sorghum varieties at two dates of planting. *Sorghum Newsletter* 16: 108-109.

1815 DUNAVIN, L.S. 1973. Variety trials of summer annual grasses and of forage sorghums for silage. *Jay ARC Report no. WD73-5*.

1816 EASTY, D.B., BLAEDEL, W.J., and ANDERSON, L. 1971. Continuous electrochemical determination of cyanide: application to cyanogenic glycosides in sudangrass. *Analytical Chemistry* 43(4): 509-514.

1817 ENIMAN, E.L., and MANGLITZ, G.R. 1972. Biology and ecology of the bromegrass seed midge in Nebraska. *Nebraska Agricultural Experiment Station Research Bulletin no. 252*. 23 pp

1818 EVERS, G.W. 1973. Forage sorghum and millet variety tests for southeast Texas. *Texas Agricultural Experiment Station Progress Report no 3150*, pp. 1-6.

1819 EVERS, G.W., CRAIGMILES, J.P., and BROWN, R.H. 1972. Forage sorghum, sudangrass and millet variety tests for Southeast Texas. *Texas A&M University, Texas Agricultural Experiment Station Progress Report no. 3040* 6 pp

1820 FAO. 1972. Irrigation of annual crops: forage sorghum (Fr) *Rome FAO* 16 pp.

1821 FARNWORTH, J. 1972. Trial of introduced forage crops *Joint Agricultural Research and Development Project, University College of North Wales, Bangor, and Ministry of Agriculture and Water, Saudi Arabia, Publication no 4* 11 pp. 1 ref.

1822 FARNWORTH, J. 1973. Effect of nitrogen, phosphate and potash fertilizer levels on the yield of forage sorghum, var Beefbuilder, grown on the Al Hassa Oasis *Joint Agricultural Research and Development Project, University College of North Wales, Bangor, and Ministry of Agriculture and Water, Saudi Arabia, Publication no 14* 10 pp. 3 ref.

1823 FARNWORTH, J., and RUTTON, I.B. 1973. Comparison of graminaceous forage crops and Hasawi alfalfa for summer reclamation of heavy saline soils at Hofuf *Joint Agricultural Research and Development Project, University College of North Wales, Bangor, and Ministry of Agriculture and Water, Saudi Arabia, Publication no 19* 12 pp 3 ref.

1824 FARNWORTH, J., and RUTTON, I.B. 1973. Comparison of some cereal species and varieties for autumn-sown forage production at the Hofuf Research Centre *Joint Agricultural Research and Development Project, University College of North Wales, Bangor, and Ministry of Agriculture and Water, Saudi Arabia, Publication no 21* 15 pp 6 ref.

1825 FARNWORTH, J., and RUTTON, I.B. 1973. Response of forage sorghum in applications of nitrogen and iron chelate. *Joint Agricultural Research*

and Development Project, University College of North Wales, Bangor, and Ministry of Agriculture and Water, Saudi Arabia, Publication no. 17. 11 pp. 6 ref.

1826 FIELD, J.F., LOVETT, J.V., and HARDAKER, J.B. 1972. Tropical forage crops in a temperate tableland environment. I. A technical appraisal. Journal of the Australian Institute of Agricultural Science 38(3): 169-176. 25 ref.

1827 FIELD, J.F., LOVETT, J.V., and HARDAKER, J.B. 1972. Tropical forage crops in a temperate tableland environment. 2. Economic aspects. Journal of the Australian Institute of Agricultural Science 38(3): 177-181. 6 ref.

1828 FILATOV, F.I., PETROVA, K.V., and LARINA, V.V. 1972. Breeding and seed production of perennial herbage crops for the far east. (Ru). Sbornik Nauchnykh Rabot, Vsesoyuznyi Nauchno-Issledovatel'skii Institut Kormov 40: 152-156.

1829 FISHER, M.J., and PHILLIPS, L.J. 1970. Establishment and yield of fodder crops grown in townsville stylo (*Stylosanthes humilis*) leys at Katherine, N.T. Australian Journal of Experimental Agriculture and Animal Husbandry 10(47): 755-762. 7 ref.

1830 FRITZ, J., and FRAISSE, C.H. de. 1972. Checking production of forage sorghum Réunion: IRAT. 2 pp.

1831 GALLOPIN, I.G., and JOLLIFFE, P.A. 1973. Effects of low non-freezing temperatures on chlorophyll accumulation in corn and other grasses. Crop Science 13(6): 766-768. 14 ref.

1832 GARDIER, H., FAIVRE-DUPAIGRE, R., and PERES, G. 1971. Weed control trials in grain and fodder sorghum. (Fr). Pages 903-917 in Proceedings, 6th Conference of the French Committee on Weed Control (Compte Rendu 6e Conférence du Comité Français de Lutte contre les Mauvaises Herbes). Paris: COLUMA.

1833 GEISE, H.A. 1973. Sorghum forage testing. Sorghum Newsletter 16: 126-130.

1834 GILL, A.S., and ABICHANDANI, C.T. 1972. Note on response of hybrid jowar to micronutrients. Indian Journal of Agronomy 17: 231-232. 2 ref.

1835 GILL, A.S., MAURYA, R.K., PANDEY, R.K., SINGH, M., MANNIKAR, N.D., and ABICHANDANI, C.T. 1971. Response of potash in kharif fodders. Indian Journal of Agricultural Research 5(2): 87-92. 8 ref.

1836 GILL, A.S., MAURYA, R.K., PANDEY, R.K., SINGH, M., MANNIKAR, N.D., and ABICHANDANI, C.T. 1972. Effect of different levels of nitrogen and phosphorus on fodder yield and chemical composition of sorghum and cowpea. Indian Journal of Agricultural Research 6(3): 185-190. 10 ref.

1837 GILL, A.S., PANDEY, R.K., and KARNANI, J.T. 1973. Note on the performance on different cultivars of sorghum for fodder yield. Indian Journal of Agricultural Research 7 (3-4): 213-214.

1838 GILL, A.S., PANDEY, R.K., and SINGH, M. 1971. Effect of NPK on the seed yield of *Sorghum bicolor*. Indian Journal of Agricultural Research 5(3): 199-200. 2 ref.

1839 GOETZ, H., CONLON, T.J., and WHITMAN, W.C. 1971. Sorghum and sudangrass as forage crops in North Dakota. North Dakota Farm Research 28(5): 13-15.

1840 GRANIER, P., and BIGOT, A. 1970. Cultivation of fodder sorghums in Madagascar. Utilization-out-of-season. (Fr). Bulletin de Madagascar 20(290-291): 613-632. 6 ref.

1841 GREEN, V.E.Jr 1973. Yield and digestibility of sorghum and millet forage—1972. Sorghum Newsletter 16: 110.

1842 GUPTA, Y.C., and KAMBHOJ, H.R. 1970. Intensive cultivation for fodder production. Gosamvardhana 18(9-10): 6-9.

1843 HABIB, M.M., EL-KHISHEN, A.A., and MEKHAEL, G.M. 1971. Effect of N and stage of growth on the yield and quality of summer forage crops. Alexandria Journal of Agricultural Research 19(2): 209-215. 17 ref.

1844 HADIMANI, A.S., GUMASTE, S.K., JOSHI, V.S., and PATIL, S.V. 1972. Effect of different grasses and legumes on aggregate stability and infiltration rates in red sandy clay loam soil. Journal of Soil and Water Conservation in India 20(1-4): 1-7. 9 ref.

1845 HARMS, C.L., and TUCKER, B.B. 1973. Influence of nitrogen fertilization and other factors on yield, prussic acid, nitrate, and total nitrogen concentrations of sudangrass cultivars. Agronomy Journal 65(1): 21-26. 19 ref.

1846 HARRIS, W.W. 1970. Accumulation of nitrate nitrogen and other mineral nutrients in sudangrass as affected by applied nitrogen and iron. Ph.D. thesis, Iowa State University, USA. 162 pp.

1847 HAUSSMANN, G., and LERI, G.P. 1973. Note on the cultivation of fodder catch crops (It). Annali dell'Istituto Sperimentale per le Colture Foraggere 2: 89-121. (Summary: En.)

1848 HIROTA, H. 1972. Studies on surface sowing in grassland establishment. I. Effects and applicability of wet methods of coating seeds. (Ja). Journal of Japanese Society of Grassland Science 18(4): 299-309. 25 ref. (Summary: En.)

1849 HOLT, E.C. 1970. Relationship of hybrid sudangrass plant populations to plant growth characteristics. Agronomy Journal 62(4): 494-496. 5 ref.

1850 HOLT, E.C. 1973. Forage production in pecan orchards. Texas Agricultural Experiment Station Bulletin no. B 1131. 8 pp.

1851 HOROWITZ, M. 1970. Herbicidal effect of diuron and simazine on annual and perennial grasses. Israel Journal of Agricultural Research 20(4): 163-168.

1852 HUGUES, P. 1970. Forage sorghums: which variety to choose? (Fr). Revue de l'Eléveage 25(3): 63-64, 67.

1853 HUGUES, P. 1971. Experiments on forage sorghums in the south of France—1970. Sorghum Newsletter 14: 27-31.

1854 HUGUES, P. 1971. Research and experiments on the determination of potential forage production by various types of sorghum. (Fr). Comptes Rendus de Séances de l'Academie d'Agriculture de France 57(18): 1643-1659. 5 ref.

1855 HUGUES, P. 1972. Research and experiments in view of the determination of agronomic affinities of different types of forage sorghums. (Fr). Ministère d'Agriculture, Bulletin Technique d'Information no. 269, pp. 587-606. 25 ref.

1856 HUGUES, P., and BILLOT, C. 1970. Forage sorghums experiments in South France. Sorghum Newsletter 13: 17-19.

1857 HULPOI, N., MOGA, I., SLUS-ANSCHI, H., MOGA, R., and VARGA, P. 1970. Experimental results concerning the agrotechnics of fodder plants under irrigation conditions. (Ro). *Probleme Agricole* 22(3): 17-31. 20 ref. (Summary: En, Fr, Ru.)

1858 HULPOI, N., MOGA, I., SLUS-ANSCHI, H., POP, M., POPA, T. et al. 1970. Some experimental data concerning the agrotechnics of nonirrigated fodder plants in different pedoclimatic conditions of Romania (Ro). *Probleme Agricole* 22(4): 4-17. 11 ref. (Summary: En, Fr, Ru.)

1859 HUSSAIN, M.K., and KHAN, M.A. 1973. Correlation studies in sorghum-sudangrass hybrid forage. *SABRAO Newsletter* 5(1): 51-53. 5 ref.

1860 IGARASHI, T., KITAJIMA, S., HASHIMOTO, H., KISHITA, A., and MAEDA, K. 1970. Residual effects of phosphate fertilizers on the growth of forage crops cultivated on a volcanic ash soil. (Ja). *Bulletin of the Kyushu Agricultural Experiment Station* 15(3): 275-289. 18 ref. (Summary: En.)

1861 ISAKOV, Ya. I. 1972. Breeding and seed production of fodder sorghum. (Ru). *Kukuruz* 6: 30-31.

1862 ISH'MUKHAMETOV, L.K. 1972. Mixed sowing of maize and sorghum for silage. (Ru). *Sbornik Trudov Bashkirskogo Sel'skokhozyaistvennogo Instituta* 16: 281-289.

1863 JENSEN, E.H. 1971. Sudangrass and sudangrass—sorghum hybrids for Western Nevada. *Nevada Agricultural Experiment Station Report no. 81*. 4 pp.

1864 JOZSA, L. 1970. Experiments carried out with sudangrass hybrids. *Magyar Mezogazdasag* 25(10): 9-10.

1865 JOSZA, L. 1971. After-effect of fodder and roughage fertilization on winter wheat. (Hu). Pages 339-348 in *Buzatermeszeseti Kiserletek 1960-1970*. Budapest, Hungary: Akademiai Kiado. 8 ref. (Summary: Ru, En.)

1866 KACHELE, T.H. 1970. Sorghum as a fodder. (Es). *Estanquela* 5: 1-5.

1867 KADIRGAMATHAIYAY, S., and MACKENZIE, A.F. 1970. Study of nitrogen organic fractions and correlation with yield response of sudangrass hybrid grass on Quebec soils. *Plant and Soils* 33(1): 120-128. 14 ref.

1868 KAJJARI, N.B., GUMASTE, S.K., and GURUSIDDARADHYA, H.S. 1972. A-I-14-8: a fodder sorghum. *Current Research* 1(1): 8-9.

1869 KAMBAL, A.E. 1972. Performance of some local and introduced varieties of forage sorghum at Shambat. *Sudan Agricultural Journal* 7: 12-16. 6 ref.

1870 KANTSALIEV, V.T. 1972. Effect of presowing soil tillage on the yields of fresh herbage of sorghum. (Ru). *Kukuruz* 5: 15.

1871 KAWANABE, S., and USHI-YAMA, M. 1970. Comparison of dry matter production in forage grass species. (Ja). *Proceedings of the Crop Science Society of Japan* 39(1): 84-89. (Summary: En.)

1872 KISELEVA, A.K. 1972. New varieties of fodder crops. (Ru). *Nauchnye Tredy, Nauchno-Issledovatel'skii Institut Sel'skogo Khozyaistva Yugo-Vostoka*. 82-85.

1873 KNOWLES, R.P. 1973. Bromegrass seed midge causes seed loss in Saskatchewan. *Forage Notes* 18(2): 38-39.

1874 KRIPA SHANKER, SINGH, I., BHAGIA, N.K., and MEHTA, R.K. 1970. Performance of elite lines of forages sorghum. *Sorghum Newsletter* 13: 48.

1875 KRUPA, F., CYRANKOWSKA, B., and DLUGOSZ, W. 1972. Yields and quality of forage produced by established sorghum varieties and foreign hybrids. (Pl). *Instytutu Hodowli i Aklimatyzacji Roslin Bluletny no. 3-4*, pp. 191-197. 7 ref. (Summary: Ru, En.)

1876 KUKEDI, E. 1972. Sudangrass after-effect examinations in winter wheat. (Hu). *Novenytermeles* 21(2): 179-184. 23 ref. (Summary: En.)

1877 KULKARNI, N., and SREER-AMULU, C. 1973. Combining ability and heterosis for sorghum fodder yield. *Andhra Agricultural Journal* 20(1-2): 1-12. 11 ref.

1878 LAMBERT, H.R. 1972. Comments on varietal testing of greenleaf sudangrass seeds. *Association of Official Seed Analysts Newsletter* 46(3): 38-39.

1879 LANCASTER, D.L., JONES, M.B., OH, J.H., and RUCKMAN, J.E. 1971. Effect of sulfur fertilization of forage species on yield, chemical composition, and *in vitro* rumen microbial activity of sheep. *Agronomy Journal* 63(4): 621-623. 16 ref.

1880 LANZA, F. 1971. Future prospects of cereal forages (maize and sorghum) in the irrigated districts of Southern Italy. (It). *Terra Pugliese* 20(7-8): 33-50. 30 ref

1881 LANZA, F., and PORCELLI, S. 1971. Technical and economic problems of forage production in Apulia (It). *Informatore Agrario Special no 1*, pp 3-23. 17 ref

1882 LECHTENBERG, V.L. 1971. Diurnal variation in various non-structural carbohydrates of alfalfa (*Medicago sativa*), tall fescue (*Festuca arundinacea*) and sudangrass (*Sorghum sudanense*). Ph.D thesis, Purdue University, USA. 145 pp

1883 LECHTENBERG, V.L., HOLT, D.A., and YOUNGBERG, H.W. 1973. Diurnal variation in nonstructural carbohydrates of *Sorghum sudanense* (Stapf) as influenced by environment. *Agronomy Journal* 65(5): 579-583. 18 ref

1884 LENOBLE, M. 1972. Sorghums for fodder (Fr). *Producteur Agricole Français* 48(106) 23

1885 LENOBLE, M. 1973. Limits of forage sorghum (Fr). *Fourrages Actualités* 2: 21-23.

1886 LITVINENKO, F.P. 1972. Breeding sudangrass (Ru). *Selektsiya i Semenovodstvo, USSR* 37(4) 32

1887 LONGO, G. 1972. Recent research on the performance of some varieties of forage sorghum in irrigated culture (It). *Tecnica Agricola* 24(5) 363-377.

1888 LUSK, J.W., and McGEE, W.H. 1971. When should sorghum-sudan be harvested for hay? *Mississippi Agricultural Experiment Station Information Sheet no 1162* 2 pp

1889 MACKENZIE, D.H., BASINSKI, J.J., and PARBLEY, D.B. 1970. Effect of varieties, nitrogen and stubble treatments on successive cycles of grain and forage sorghums in the Ord river valley. *Australian Journal of Experimental Agriculture and Animal Husbandry* 10(42): 111-117. 15 ref.

1890 MAGOON, M.L., MEHRA, K.L., BHAGMAL, KATIYAR, D.S., and MISRA, U.S. 1971. Performance of elite fodder sorghum lines. *Sorghum Newsletter* 14 69-71.

1891 MAITRE, C. 1973. How it is done. A sheep-rearer. (Fr). *Fourrages Actualités* 3: 23-28.

1892 MALINOVSKII, B.N., POSPELOV, A.P., ZHUKOVA, M.P., and CHERNOMORDOV, V.F. 1973. Producing high-yielding and high-quality lines, varieties and hybrids of grain and silage sorghum and sudangrass with resistance to pests and diseases. (Ru). Pages 68-73 in Nauchnye dostizheniya-Sel'skokhozyaistvennyi Institut, Stavropol'.

1893 MALINOVSKII, B.N., and SEJKO, D.A. 1970. Using the cultivar Szarvas in breeding hybrids of forage sorghum. (Ru). Seleksiya i Semenovodstvo, USSR 35(3): 46-47.

1894 MALINOVSKII, B.N., and SHEIKO, D.A. 1971 Promising sweet-sorghum hybrid Stavropol'skii Kormovoi. (Ru). Spornik Nauchno-Issledovatel'skikh Rabot Aspirantov i Molodykh Uchenykh, Stavropol'skii Nauchno-Issledovatel'skii Institut Sel'skogo Khozyaistva 6: 3-5.

1895 MANNIKAR, N.D., GILL, A.S., and ABICHANDANI, C.T. 1971. Note on the effect of simazine on the fodder production of M.P Chari (*Sorghum bicolor*). Current Science 40(23): 641-642. 1 ref.

1896 MARTY, J.R., and FIORAMONTI, S. 1970. Comparison of various rotations on silty, poorly-structured soil: the improving effect of growing forage crops. (Fr). Annales Agronomiques 21(3): 269-286. (Summary En, De, Ru.)

1897 MARTY, J.R., and PUECH, J. 1971. Efficiency of water in forage production. (Fr). Comptes Rendus Hebdomadaires des Seances de l'Academie d'Agriculture de France 57(11): 938-948. 11 ref.

1898 MATCHES, A.G. 1973. Anti-quality components of forages. Crop Science Society of America Special Publication no. 4. 150 pp.

1899 MATHIS, G.W., KOTHMANN, M.W., and WALDRIP, W.J. 1971. Influence of root-plowing and seeding on composition and forage production of native grasses. Journal of Range Management 24(1): 43-47.

1900 MAUNDER, A.B. 1972. Objective and approaches to grain and forage sorghum improvement in the Americas. Pages 60-100 in Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House.

1901 MCCLAIN, E.F. 1972. Silage sorghum, sorghum-sudangrass hybrid, and pearl millet performance trials, Simpson Experiment Station 1971. Clemson University Extension Circular no. 522. 8 pp.

1902 MCCLAIN, E.F., and JUTRAS, M.W. 1971. Performance of forage sorghum hybrids for silage potential in the piedmont of South Carolina 1965-70. Clemson University Extension Circular no. 521. 16 pp.

1903 MCCLAIN, E.F., and JUTRAS, M.W. 1971. Performance of pearl millet, sudangrass, and sorghum-sudangrass hybrids and varieties in the piedmont of South Carolina. Clemson University Extension Circular no. 522. 15 pp.

1904 McDONALD, R.P., TURNER, J.W., MONDART, C.L.Jr., and SINGLETARY, C.B. 1971. Cow-calf production on temporary pastures. Journal of Animal Science 32(2): 386-387.

1905 MEHNDIRATTA, P.D., PHUL, P.S., and ARORA, N.D. 1971. Genetic diversity in relation to fodder yield and its components in sorghum. Indian Journal of Genetics and Plant Breeding 31(2): 300-304. 5 ref.

1906 MEHNDIRATTA, P.D., and SIDHU, B.S. 1972. Studies on genetic diversity in forage sorghum. Plant Science 4: 16-20. 9 ref.

1907 MEHRA, K.L., BHAGMAL, KATIYAR, D.S., VELAYUDHAN, K.C., and MISRA, U.S. 1970. Fodder sorghum improvement programme at the Indian Grassland and Fodder Research Institute. Sorghum Newsletter 13: 48-49.

1908 MELICHAR, B. 1970. Hybrid sudangrass Hyso. Uroda 18(9): 330-331.

1909 MOGA, I., and MOGA, R. 1970. Effect of fertilizer on yield of fodder crops in successive cropping with irrigation. (Ro). Analele Institutului de Cercetari Pentru Cereale si Plante Tehnice, Fundulea, B 38: 369-377. 3 ref. (Summary: Ru, En.)

1910 MOGA, I., PATRASCOIU, F., HALALAU, D., and NEDELCIUC, C. 1970. Effect of fertilizer on the yield of sudangrass and sorghum x sudangrass hybrid on leached chernozem and reddish-brown forest soil on the Romanian Plain. (Ro). Analele Institutului de Cercetari pentru Cereale si Plante Tehnice, Fundulea, B 38: 341-350. 9 ref. (Summary: Ru, En.)

1911 MOGA, R., and MOGA, I. 1970. Effect of fertilizers on the chemical composition of fodder crops in successive cropping with irrigation. (Ro). Analele Institutului de Cercetari Pentru Cereale si Plante Tehnice, Fundulea, B 38: 379-388. 5 ref. (Summary: Ru, En.)

1912 MOGAMI, K., DOI, Y., FURUDOI, Y., and ARATA, H. 1973 Studies on forage sorghum, breeding utilizing cytoplasmic male sterile lines. 1. Effect of the parental lines on the green forage yield of hybrids. Hiroshima Agricultural Experiment Station Bulletin no. 33, pp. 47-56. 24 ref. (Summary: Ja.)

1913 MULAS, G. 1970. Interesting adaptation trial. Hybrid forage sorghums in the dry parts of the Nuoro district. (It). Agricoltura 19(5): 75-78. 5 ref. (Summary: En.)

1914 MURTHY, D.K., and RAMA RAO, K.V. 1970. Study of fodder sorghum varieties. Sorghum Newsletter 13: 27.

1915 MURTY, U.R. 1971. Standardized cotton blue stain for pollen germination and growth in Andropogoneae grasses. Stain Technology 46(5): 239-243.

1916 NAPHADE, D.S. 1972. Correlation and path analysis for some characters contributing to fodder yield in sorghum. Indian Journal of Agricultural Sciences 42(9): 790-791. 8 ref

1917 NEJNERU, I., STAN, V., HALGA, M., and HANGANU, V. 1970. Irrigated multiple fodder crops on winter wheat stubble on the flood plain of the river Prut. (Ro). Lucrari Stiintifice, Institutul Agronomic 'Ion Ionescu de la Brad', Iasi. 1 (Agronomic-Horticulture): 177-184. 10 ref. (Summary: Ru, Fr, En.)

1918 OSMAN, M.S. 1971. Influence of tillage methods on soil structure and on the yield of Abu 70 fodder. Sudan Agricultural Journal 6: 59-63. 7 ref.

1919 OVERTON, J.R., and FRIBOURG, H.A. 1972. Dates of planting summer annual grasses for forage. Tennessee Farm and Home Science Progress Report no. 83. pp. 6-9.

1920 OVEZMURADOV, S.O. 1972. Fodder crops of Turkmenistan. (Ru). Ashkhabad, USSR: Kormovye Kultury Turkmenistana. 289 pp.

1921 OVEZMURADOV, S.O., and STRELETS, R.S. 1972. Improved fodder crops of the Kopet Dagh Piedmont Plain (between northeast Iran and USSR). (Ru). Izvestiya Akademii Nauk Uzbekskoi SSR, Seriya Biologicheskikh Nauk 6: 71-76. (Summary: En, Uzbek.)

1922 PALACIO, R.J. 1971 Performance of 5 fodder sorghum (*Sorghum vulgare* Pers.) cv. at Quinara. (Es). Tesis Ingenieria Agronomica, Loja, Ecuador. 61 pp.

1923 PANDE, R.C., RAJPUT, V.S., SHUKLA, S.C., and MISHRA, D.P. 1971. Methods of improving jowar fodder yields. Agriculture and Agro-Industries Journal 4(9): 46-47.

1924 PANDE, R.C., RAJPUT, V.S., SHUKLA, S.C., and MISHRA, D.P. 1972. Fodder jowar: ideal for solving the problem of quality fodder in quantity. Agricultural Digest 3(9): 33-36.

1925 PAPPELIS, A.J., KAPUSTA, G., and KATSANOS, R.A. 1972. Pith condition rating system for sudangrass stem tissue. Transactions of the Illinois State Academy of Science 65(1-2): 5-7.

1926 PARODA, R.S., ARORA, N.D., SHARMA, G.D., and ARORA, S.K. 1972. Breeding sorghum for fodder. Haryana Agricultural University Journal of Research 2(1): 5-12. 16 ref.

1927 PARODA, R.S., PANWAR, D.V.S., and SHARMA G.D. 1973. Genotype x environment interactions for fodder yield in sorghum. Indian Journal of Agricultural Sciences 43(4): 386-388. 6 ref.

1928 PARODA, R.S., SHARMA, G.D., and LODI, G.P. 1973. Performance of multicut strains of sorghum. Sorghum Newsletter 16: 28-30.

1929 PARODA, R.S., SHARMA, G.D., and PANWAR, D.V.S. 1973. Phenotypic stability for green fodder yield in *Sorghum sudanense*. Sorghum Newsletter 16: 30-31.

1930 PARODI, R.A., and SCANTAMBURLO, J.L. 1970. Yields of forage sorghum cultivars tested in cutting trials at the Manfredi Agricultural Experiment Station during the last five years. INTA, Argentina, Technical Information Bulletin no. 35.

1931 PASHCHENKO, P.D., and MYAGKOV, V.V. 1970. Fodder crops for green fodder production on low productivity land in the Domabarov District of Orenburg Province. (Ru). Trudy Orenburgskogo Instituta Molochno-Myasnogo Skotovodstva 14: 301-308.

1932 PATEL, B.M., THAKORE, V.R., PATEL, C.A., and SHUKLA, P.C. 1971. Molybdenum and zinc contents of some common fodders and concentrates. Indian Journal of Agricultural Sciences 41(12): 1084-1087. 14 ref.

1933 PATEL, K.C., DABHOLKAR, A.R., TELANG, S.W., and BAGHEL, S.S. 1973. Components of fodder yield in *Sorghum bicolor* (L.) Moench. Indian Journal of Agricultural Sciences 43(6): 602-604. 4 ref.

1934 PEDREIRA, J.V.S. 1970. Competition between sorghum cultivars in terms of fresh forage production. (Pt). Boletim de Industria Animal 27-28: 349-353. 6 ref. (Summary: En.)

1935 PERMETI, M., and SHKODRA, M. 1971. Comparative test between some varieties of fodder sugar sorghum. Bulletin Shkencave Bujquesore 10(4): 114-120

1936 Deleted

1937 PERMETI, M., and SHKODRA, M. 1972. Optimum seed mixtures of summer Gramineae (maize and sorghum) and soybeans for increasing the production and protein content of fodder. (Al). Buletini Shkencave Bujquesore 11(3): 147-153. 2 ref. (Summary: Ru, Fr, En.)

1938 PETROV, O.I. 1970. Current state of the work on production of perennial forage sorghum in the Stavropol' Agricultural Scientific and Research Institute. Pages 375-382 in Otdalennaya gibrizatsiya rastenii.

1939 PINZARIU, D., SIRBU, M., and CUCU, I. 1971. Experimental results on the culture of sorghum for grain and forage in the conditions of the Iasi Region. (Ro). Cercetari Agronomice in Moldova 4: 69-76. 6 ref. (Summary: Fr.)

1940 PLANQUAERT, P. 1970. Comparative study of annual fodder plants. 1. Sowing in spring and early summer (Fr). Institut Technique des Cereals et des Fourrages, Publication no. 1-2-09-26. 31 pp.

1941 PLOPSOREANU, M., and CIM-PONERU, N. 1970. Experimental results on successive fodder crops on irrigated, medium-leached chernozem in the Arad Plain. (Ro). Lucrari Stiintifice Institutul Agronomic Timisoara, Agronomie 13: 157-164. 3 ref. (Summary: En, Ru.)

1942 POKLE, Y.S., and TAYYAB, M.A. 1973. Differential response of ionizing radiation on growth of *Sorghum vulgare* (Pers.). PKV Research Journal 1(2): 179-182. 8 ref.

1943 POLESELLO, A., and TAMPA-LINI, G. 1973 Inclusion of sodium bisulphite when ensiling fresh fodder (It) Pages 138-151 in Relazione sull'Attività della Stazione Sperimentale di Praticoltura di Lodi negli anni 1967-1968.

1944 POPESCU, V., and ALBU, M. 1972. Experimental research on the production of green matter by some species of the genus *Sorghum* in the conditions of Cluj. (Ro). Agricultura 27: 105-112. 22 ref. (Summary: En, Ru.)

1945 POPESCU, V., ALBU, M., and BAHMULLER, S. 1970. Contributions to investigating the contents of prussic acid in certain fodder plants from *Sorghum* genus. (Ro). Studia Universitatis Babes-Bolyai, Cluj, Series Biologia 15(1): 37-41. (Summary: En, Ru.)

1946 POSTOYALKOV, K.D., and VASILEV, V.K. 1971. Trials with species of annual fodder crops for hay production in the Tselinograd Province. (Ru) Vestnik Sel'skokhozyaistvennoi Nauki, Kazakh SSR 10: 27-31. 7 ref. (Summary Kazakh.)

1947 PRIMA, G.D., and BONOMO, G. 1972. Biological and productivity performance of some fodder sorghum hybrids in irrigated conditions (Fr) Quaderni di Agronomia 7: 255-278 28 ref (Summary: En, Fr.)

1948 PRINE, G.M (ed.) 1970. 1969 forage sorghum performance trials in Florida. Florida Agricultural Experiment Station, Agronomy Mimeo Report no. AG70-5.

1949 PRISHCHAK, G.I. 1970 Methods for increasing the productivity of sloping pastures in the South-East. (Ru). Trudy Orenburgskogo Instituta Molochno Myasnogo Skotovodstva 14: 283-294.

1950 QURESHI, M.A.H., and BRAY, D.W. 1973. Effect of irrigation and nitrogen on the protein yield of forage sorghum Agriculture Pakistan 24(1): 11-18

1951 RAAY, H.G.T van, and LEEUW, P.N. 1970 Importance of crop residues as fodder A resource analysis in Katsina Province, Nigeria Tijdschrift voor Economische en Sociale Geografie 61(3): 137-147 15 ref

1952 RANGIL SINGH, and BHATIA, I.S. 1972 Effect of growth stage on the chemical composition of forage type bajra (*Pennisetum typhoides*) and jowar (*Sorghum vulgare*) leaves Journal of Research, Punjab Agricultural University 9(3): 455-459. 13 ref

1953 REHM, G.W., MOLINE, W.J., and SCHWARTZ, E.J. 1972 Response of a seeded mixture of warm-season prairie grasses to fertilization. *Journal of Range Management* 25(6): 452-456

1954 RELWANI, L.L., BAGGA, R.K., KUMAR, A., KUMAR, C.K., and METHA, A.K. 1971 Studies on the yield and chemical composition of sorghum-sudangrass hybrids. *Indian Journal of Agricultural Research* 5(3): 129-133.

1955 RELWANI, L.L. and KUMAR, A. 1970 High-yielding heat- and drought-resistant fodder crop for the tropics. *Indian Dairyman* 22(4): 93-98.

1956 RICH, P.A. 1972 Influence of cropping system and fertility level on forage sorghum ensilage yields. *Texas Agricultural Experiment Station Progress Report* no. 3042, pp 1-2.

1957 RODRIGUEZ-CARRASQUEL, S., and BODISCO, V. 1971 Yield, composition and persistence of 8 forage sorghum cultivars under cutting (Es). *Agronomia Tropical* 21(6): 511-531. 33 ref. (Summary: En)

1958 ROHWEDER, D.A., JOHANNES, R.F., RAND, R., PAULSON, W.H., TENPAS, G.H., and WEIS, G.G. 1973. Forage crop varieties and seeding mixtures for 1973. University of Wisconsin Cooperative Extension Programs Publication no. A1525. 16 pp

1959 ROMANOV, V.A. 1972. Silage crops in Ul'yanovsk Province (Ru). *Kukuruz* 5: 20-21

1960 ROSSITER, J., and DELGADILLO, G. 1971 Forage plants for tropical Bolivia. 18 Sorghum for ensilage Part 1. Cultivation and ensilage techniques (Es). Ministerio de Asuntos Campesinos y Agricultura, Bolivia. *Boletin Tecnico* no. 21 23 pp

1961 SANDERSON, K.W. 1971. Growth of forage sorghum planted at various seeding rates under dryland and supplementary irrigated conditions. *Rhodesia Science News* 5(3): 86-88.

1962 SANGWAN, R.S., ARORA, N.D., and HOODA, R.S. 1972. Heterosis in forage sorghum. *Haryana Agricultural University Journal of Research* 2(2): 107-113. 6 ref

1963 SAPRYKIN, V.S. 1971. Sudangrass under Siberian conditions. (Ru). *Vestnik Sel'skokhozyaistvennoi Nauki*, USSR 9: 34-36. (Summary: En, De, Fr.)

1964 SCANTAMBURLO, J.L., and PARODI, R.A. 1971. Causes of declines in the yield and quality of annual fodder sorghums. *Estacion Experimental Agropecuaria, Manfredi, Informacion Técnica* no. 43. 6 pp.

1965 SCHNEIDER, B.A., and CLARK, N.A. 1970. Effect of potassium on the mineral constituents of pearl millet and sudangrass. *Agronomy Journal* 62(4): 474-477. 17 ref.

1966 SCIFRES, C.J., and BOVEY, R.W. 1970. Differential responses of sorghum varieties to picloram. *Agronomy Journal* 62(6): 775-777. 15 ref.

1967 SCIFRES, C.J., and HALIFAX, J.C. 1972. Root production of seedling grasses soil containing picloram. *Journal of Range Management* 25(1): 44-46.

1968 SENNIK, M.G. 1972. Sudangrass for green fodder on irrigated lands in the foothills of the Zailiskii Alatau Mountains. (Ru). *Vestnik Sel'skokhozyaistvennoi Nauki, Kazakh SSR*, 6: 30-32. (Summary: Kazakh.)

1969 SHANKAR, K., AHLUWALIA, M., and JAIN, H.K. 1973. Pusa Chari-1, a new forage sorghum variety. *Sorghum Newsletter* 16: 34-36.

1970 SHEIKO, D.A. 1972. Results of a study of silage-sorghum hybrids bred using male sterility. (Ru). *Sbornik nauchno-issledovatel'skikh rabot aspirantov i molodykh uchenykh, Stavropol'skii Nauchno-Issledovatel'skii Institut Sel'skogo Khozyaistva* 5: 31-37.

1971 SHELDICK, R.D. 1971. Trials of sorghum for forage 1967-70. UK Grassland Research Institute, Technical Report no. 9. 34 pp.

1972 SHENTOV, R., and PETKOV, T. 1970. Sorghum cultivars and hybrids grown for silage and silage. (Bg). *Rasteniev'dni Nauki* 7(5): 111-118. 15 ref. (Summary: En, Ru.)

1973 SHEPEL, N.A. 1971. Developing male-sterile lines and hybrids of sudangrass. (Ru). *Vestnik Sel'skokhozyaistvennoi Nauki, USSR* no. 7, pp. 70-75. (Summary: En, De, Fr)

1974 SHEPEL, N.A. 1972. Breeding sterile analogues of inbred lines and hybrids of sudangrass. (Ru). Pages 149-158 in *Metody selektsii sel'skokhozyaistvennykh rastenii v Moldavii*, Kishinev, Moldavian SSR, Stiinca.

1975 SHRI RAM. 1971. Entomological research on forage sorghum. *Sorghum Newsletter* 14: 72.

1976 SINGH, R.P., DAULAY, H.S., and SINGH, K.C. 1973. In Western Rajasthan fertilizer enables rich fodder harvests. *Indian Farming* 22(12): 38-39, 45.

1977 SINGH, R.P., PANDEY, R.K., and DUTTA, T.R. 1973. Weed control in fodder crop rotations. Pages 79-82 in *Multiple cropping. Proceedings of a Symposium, 7-8 October 1972. New Delhi, India: Indian Society of Agronomy*. 10 ref.

1978 SINGH, R.P., PANDEY, R.K., and SINGH, A.P. 1970. Chemical weed control in fodder *Sorghum bicolor* cv. M P Chari. Pages 692-695 in *Proceedings 11th International Grassland Congress, Surfers' Paradise, Australia*. 6 ref.

1979 SINGH, S.D., MISRA, D.K., VYAS, D.L., and DAULAY, H.S. 1971. Fodder production of sorghum in association with different legumes under different levels of nitrogen. *Indian Journal of Agricultural Sciences* 41(2): 172-176. 22 ref.

1980 SINGH, S.D., MISRA, D.K., VYAS, D.L., and DAULAY, H.S. 1971. Forage production of sorghum varieties in relation to different levels of nitrogen. *Indian Journal of Agricultural Sciences* 41(3): 216-220. 18 ref.

1981 SMITH, D.C., AHLGREN, H.L., SUND, J.M., HOGG, P.G., and GOODLOE, H.F. 1973. Registration of piper sudangrass. *Crop Science* 13(5): 584.

1982 SOROKIN, M.A. 1973. Compatible sowing with 2 crops per year: a basis for increasing grain and fodder productivity. (Ru). *Trudy Vsesoyuznogo Nauchno-Issledovatel'skogo Instituta Khlopkovodstva* 25: 17-30.

1983 SOSTARIC-PISACIC, K., GIKIC, M., and KURJAKOVIC, V. 1971. Contribution to the knowledge of some variety characteristics of sugar sorghum used for fresh fodder. Pages 265-277 in proceedings of the 5th meeting of the Maize and Sorghum section of EUCARPIA, (ed. I.Kovacs). Budapest, Hungary: Akademiaia Kiado.

1984 SOUZA LUCCI, C., and BOIN, C. 1970. Comparative study of different proportions of sorghum silage (v. Santa Eliza) and perennial soybean hay for lactating dairy cows. *Boletim de Industria Animal (New Ser.)* no. 27-28, pp. 231-254.

1985 SQUIRES, V.R., and MYERS, L.F. 1970. Performance of warm-season perennial grasses for irrigated pastures at Deniliquin, South-Eastern Australia. *Tropical Grasslands* 4(2): 153-161.

1986 SUBBA RAO, G., JAGADISH, C.A., and HOUSE, L.R. 1971. Study of fodder sorghums. *Sorghum Newsletter* 14: 39.

1987 SUMNER, D.C., and HOLMES, R.L. 1973. Maturity index as a measure of vegetative development of sudangrass and related sorghum crosses. *Crop Science* 13(1): 10-13. 3 ref.

1988 TANTRUM, I., and MITCHELL, K.J. 1972. Water loss by crop and pasture species. *New Zealand Agricultural Science* 6(4): 7-8. 5 ref.

1989 TARUMOTO, I. 1970. Studies on forage sorghum breeding. 7. Combining ability of forage yield and its components in F1 hybrids of "MS-SU" combination type. *Japanese Journal of Breeding* 20: 1.

1990 TARUMOTO, I. 1971. Studies on breeding forage sorghum by utilizing heterosis. (Ja). *Bulletin of the Chugoku Agricultural Experiment Station* no. 19, pp. 21-138. (Summary: En.)

1991 TARUMOTO, I., OIZUMI, H., and OCHI, M. 1970. New forage sorghum hybrids. *Sorghum Newsletter* 13: 57-58.

1992 TERMAN, G.L. 1972. Variability in grass for forage clipping experiments comparing fertilizer rates and sources. *Agronomy Journal* 64(1): 20-23. 3 ref.

1993 THANGAM, M.S., and RAMAN, V.S. 1972. Triploid hybrids between *S. durra* and *S. halepense*—an analysis of the phenotype and fertility of euploid derivatives. *Sorghum Newsletter* 15: 33-34.

1994 TIESZEN, L.L., and SIGURDSON, D.C. 1972. Effect of temperature on carboxylase activity and stability in some calvin cycle grasses from the Arctic. *Arctic and Alpine Research* 5(1): 59-66. 21 ref.

1995 TIMIRGAZIU, C., and TIMIRGAZIU, E. 1971. Contribution on the improvement of fodder quality with fertilizer. (Ro). *Cercetari Agronomice in Moldova* 4: 67-74. 5 ref. (Summary: Fr.).

1996 TIMIRGAZIU, C., and TIMIRGAZIU, E. 1971. Effect of fertilizers on the quality of the main fodder crops of the Moldavian forest-steppe. (Ro). *Analele Institutului de Cercetari Pentru Cereale si Plante Tehnice, Fundulea*, B. 39: 279-286. 6 ref. (Summary: Ru, En.)

1997 TIRU, I. 1970. Effect of fertilizer on the yield of some fodder crops in conditions of the Braila Terrace. (Ro). *Analele Institutului de Cercetari Pentru Cereale si Plante Tehnice, Fundulea*, B. 38: 389-398. 8 ref. (Summary: Ru, En.)

1998 TSOI, I.V., and VOVCHENKO, A.N. 1972. Growing sudangrass for green fodder and seed. (Ru). *Nauchnye Trudy Stavropol'skogo Sel'skokhozyaistvennogo Instituta* 2: 276-291.

1999 TURCANY, J. 1971. Effect of various tillage methods and different rates of fertilizer on yields of fresh herbage from late spring mixtures. (Sk). *Vedecke Prace Vyskumneho Ustavu Rastlinnej Vyroby v Piestanoch* 9: 155-167. 17 ref. (Summary: En, Ru.)

2000 TYUTYUNNIK, B., and TYUTYUNNIK T. 1972. Comparative study of fodder crops. (Ru). *Korma* 5: 35.

2001 UNGER, P.W. 1971. Soil profile gravel layers. 2. Effect of growth and water use by a hybrid forage sorghum. *Soil Science Society of America Proceedings* 35(6): 980-983. 14 ref.

2002 VESECKY, J.F. 1972. Grain sorghum responses to various densities of forage sorghum and wild cane. Ph.D. thesis, Kansas State University, USA. 76 pp.

2003 VIDAL, D.H., and LAZARTE, P.W. 1972-1973. Correlation between green forage yield and nutrient content in varieties and hybrids of forage sorghum. (Es). *Investigaciones Agropecuarias* 3(2): 115-123. (Summary: En.)

2004 VIJAY KUMAR, CHANDRA, S., and DHILLON, G.S. 1970. Weed control in forage crops. 1. Effect of 2,4-D amine on weed control in fodder Jowar (*Sorghum vulgare* Pers.). *Indian Journal of Weed Science* 2(1): 8-14. 7 ref.

2005 VILLARREAL-FARIAS, E. 1970. Dryland sorghum and oat forage production under micro-watersheds and soil profile modification treatments. Ph.D. thesis, University of California, USA. 65 pp.

2006 VILLARREAL-FARIAS, E. 1970. Observation of 22 types of forage sorghum for ensilage at the North of Tamaulipas. *Agricultura Tecnica en Mexico* 3(1): 7-14.

2007 VLAS, I. 1972. Results obtained from growing forage sorghum on saline soils. (Ro). *Probleme Agricole* 24(2): 48-52. 7 ref. (Summary: En, Fr, Ru)

2008 VOELKER, H.H. 1970 Changes in protein and for haylage. *Proceedings of the South Dakota Academy of Science* 49: 52-55. 4 ref.

2009 WATSON, V.H., WARD, C.Y., SANDERS, T., ALBRITTON, R.C., BRISCOE, C. et al. 1970 Nine forage sorghums compared. *Mississippi Farm Research* 33(5): 1, 7.

2010 WORKER, G.F. Jr. 1973 Sudan-grass and sudangrass-hybrid responses to row spacing and plant maturity on yields and chemical composition. *Agronomy Journal* 65(6): 975-977. 11 ref.

2011 YAKUSHEVSKII, E.S., and IVANYUKOVICH, L.K. 1972 Growth characteristics of some species of sorghum (*Sorghum vulgare* Pers.) under the conditions of the Kuban (Ru). *Trudy po Prikladnoi Botanike, Genetike i Selektii* 46(3): 136-144. 7 ref.

2012 YATES, J.J., RUSSELL, M.J., and FERGUS, I.F. 1971 Effects and interaction of lucerne and subtropical legumes in a *Sorghum alatum* pasture. *Australian Journal of Experimental Agriculture and Animal Husbandry* 11(53): 651-661.

2013 YAZMURADOV, Y.Y. 1971 Reconnoitring experiments with mixed crops of fodder plants in S. Turkmenistan (Ru). *Izvestiya Akademii Nauk Turkmenskoi SSR, Seriya Biologicheskikh Nauk* 2: 35-40. 9 ref. (Summary: En, Turkmenian)

2014 YOUNGMAN, V.E. 1971 Stimulated gap studies in forage sorghum. *University of Nevada Technical Bulletin* no. T-13, 24 pp.

2015 YOUNGMAN, V.E., and SWINK, J.F. 1970. Review of forage sorghum investigations. *Colorado Agricultural Experiment Station Progress Report* no. 70-43. 2 pp.

2016 YOUSSEF, M.S.S., MAKKY, A.M., KOTB, A.R., and LABIB, A.I. 1973. Annual production of animal feeds from a feddan of land. *Agricultural Research Review* 51(4): 9-29. 13 ref.

2017 YURCHENKO, I.T. 1971. Study of the effect of chemical mutagens on sudangrass (*Sorghum sudanense*). (Ru). Pages 227-231 in *Praktika Khimicheskogo Mutageneza* (Trudy).

2018 ZELAYA, M.H., and BAREAS, F. 1973. Nitrogenous fertilization in forage sorghum (*Sorghum vulgare* Pers.) and its economic optimization. (Es). *Turrialba* 23(4): 432-437.

2019 ZUBRISKI, J.G. 1971. Relationships between forms of soil phosphorus, some indexes of phosphorus availability and growth of sudangrass in greenhouse trials. *Agronomy Journal* 63(3): 421-425. 29 ref

MECHANIZATION

2020 ANON. 1972. Evaluation of losses from threshing operations with sorghum in irrigation districts. *Analisis de la Situacion Agricola de Sinhaloa* 10(75): 3-17.

2021 ARMSTRONG, T.L., and WAITS, G.D. 1973. Threshing percent study. *Sorghum Newsletter* 16:149.

2022 DUNSTAN, E.R., CHUNG, D.S., and HODGES, T.O. 1973 Absorption and desorption characteristics of grain sorghum. *Transactions of the ASAE* 16(4): 667-670. 11 ref.

2023 JAMES, F., and CLARK, D.C. 1970 Convenient high-capacity seed blower. *Crop Science* 10(4): 454-455.

2024 JINDAL, V.K., and THOMPSON, T.L. 1972. Air pressure patterns and flow paths in 2-dimensional triangular-shaped piles of sorghum using forced convection. *Transactions of the ASAE* 15(4): 737-741. 13 ref.

2025 KUZ'MIN, G. 1970. Sorghum harvesting device for the YKCK-2,6 combine. *Tekhnika v Sel'skom Khozyaistve* 7: 68-70.

2026 LIBERSHTEIN, I.I. 1972. Perfecting cultivation techniques for some field crops during herbicide use. (Ru). *Teoreticheskie Voprosy Obrabotki Pochvy* 3: 196-207.

2027 MARSHALL, H.G. 1972. Single cone multiple-row plot seeder. *Crop Science* 12: 871-872.

2028 SANDER, D.E., KURTENBACH, A.J., BERGER, B.H., WATSON, C.A., and McGINTY, R.J. 1973. System for automatic weight determination of individual grain kernels. *Transactions of the ASAE* 16(6): 1146-1147.

2029 SHARMA, K.K., and THOMPSON, T.L. 1973. Specific heat and thermal conductivity of sorghum. *Transactions of the ASAE* 16(1): 114-117. 16 ref.

letter 15: 23-24.

2030 STEWART, B.R. 1972. Active and passive wall pressures induced by sorghum grain in a shallow bin. *Transactions of the ASAE* 15(1): 121-125. 6 ref.

2031 WISEMAN, B.R., JOHNSON, R., WIDSTROM, N.W., and McMILLIAN, W.W. 1972. Sorghum planter for small experimental plots. *Agronomy Journal* 64(4): 557-558. 4 ref.

SEEDS

2032 CAMARGO, C.P., and VAUGHAN, C.E. 1973. Effect of seed vigor on field performance and yield of grain sorghum (*Sorghum bicolor* (L.) Moench). *Proceedings of the Association of Official Seed Analysts* 63: 135-147. 20 ref.

2033 CAMPBELL, C.M. 1973. What can we do with a local grain? Hawaii University Cooperative Extension Service. *Miscellaneous Publication* no. 110, pp. 41-46.

2034 CAVALAN, P. 1972. Comparative productivity of maize and sorghum. Results of four years' experiments. (Fr.) *Coteaux de Gascogne* 20: 11-17.

2035 CHERRY, M. 1972. India's developing seed industry. *Span* 15(1): 39-41.

2036 CLARKE L.E. 1971. Sorghum seed production and testing. *Texas Agricultural Experiment Station Progress Report* no. 2938-2949, pp. 57-60.

2037 DORNHOFF, G.M., BOCKHOLT, A.J., MILLER, F.R., and FREDERIKSEN, R.A. 1973. Potential for corn and grain sorghum production in Texas Gulf Coast Prairie. *Texas A&M University Agricultural Experiment Station Report* no. 3196, 6 pp.

2038 DOUGLAS, J.E. 1972. Sorghum seed production and distribution—emphasis in the 70's. Pages 234-336 in *Sorghum in seventies: Proceedings of an International Symposium*, organized by AICSIP, 27-30 October 1971, Hyderabad (eds, N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House.

2039 DRAKE, C. 1971. Sorghum grain can be improved. Pages 37-39 in *6th Grain Sorghum Research and Utilization Conference Biennial Program*, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2040 FEHIR, K. 1972. Grain sorghum production in Hungary. *Sorghum News-*

2041 FISCHER, K.S., and WILSON, G.L. 1971. Studies of grain production in *Sorghum vulgare*. 1. Anthesis to grain yield. *Australian Journal of Agricultural Research* 22(1): 33-37. 13 ref.

2042 FISCHER, K.S., and WILSON, G.L. 1971. Studies of grain production in *Sorghum vulgare*. 2. Sites responsible for grain dry matter production during the post-anthesis period. *Australian Journal of Agricultural Research* 22(1): 39-47. 9 ref.

2043 GURANOV, B.V. 1972. Sorgho seed culture. (Ru.) *Selektsiya Semenovodstvo*, USSR 37(2): 56-58.

2044 HARRIS, H.B. 1971. Grain sorghum production in Georgia. *University of Georgia College of Agriculture Experiment Station, Research Report* no. 98. 34pp. 25 ref.

2045 HERBEK, J.H., and BITZER, M.J. 1973. Grain sorghum production in Kentucky. *University of Kentucky, College of Agriculture Cooperative Extension Service, Department of Agronomy Report* no. 27. 6 pp.

2046 HILL, G.D. 1972. Methods of increasing grain sorghum production in the Markham valley. *Papua and New Guinea Agricultural Journal* 23(1-2): 4-8. 8 ref.

2047 JONES, O.R. 1971. Dryland grain sorghum production on conventional and conservation bench terrace systems and on a bench-levelled field. *Texas Agricultural Experiment Station Progress Report* no. 2951-2952, pp. 64-73.

2048 LUTRICK, M.C. 1970. Corn and sorghum for grain production. *Sunshine State Agricultural Research Report* 15(1): 9-11.

2049 LUTRICK, M.C. 1971. Comparative production of corn and sorghum for grain. *Proceedings of the Soil and Crop Science Society of Florida* 31: 45-48. 6 ref.

2050 ONKEN, A.B. 1971. Cultural practices for grain sorghum production. *Texas Agricultural Experiment Station Progress Report* no. 2938-2949, pp. 5-15.

2051 PATEL, D.A., and DESAI, D.K. 1970. Management in the seed industry. A study on hybrid maize and jowar seeds in Mysore State. Ahmedabad, India : Indian Institute of Management. 124 pp.

2052 PEIERSEN, R.T., SAILSBERY, R.L., and MARTIN, W.E. 1972. Poor grain sorghum production after rice improved by phosphorus banded near seed. California Agriculture 26(3): 5-6.

2053 PLUCKNETT, D.L. 1972. Potential for feed grain production in Hawaii. Hawaii University Extension Miscellaneous Publication no. 93, pp 32-43.

2054 RACHIE, K.O. 1973. World production of sorghum. Pages 5-7 in 8th Grain Sorghum Research Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producer's Association.

2055 RAUTOU, S. 1972. Production of grain seeds in France. (Fr). Soclété Commerciale des Potasses et de l'Azote, Document Technique 12: 26-30.

2056 RITTER, C.W. 1973. Progress report of local grain production. Hawaii University Cooperative Extension Service, Miscellaneous Publication no. 110, pp. 74-75.

2057 SISTACHS, M. 1973. Effect of desiccants on grain sorghum. Cuban Journal of Agricultural Science 7(3): 371-374. 7 ref.

2058 SOTULA, P.I. 1970. Methods of seed production of hybrid sorghum on a sterile basis. (Ru). Kukuruza 5: 30-31.

2059 SUBBAREDDY, S., NARAYANA, D., and MURTY, K.N. 1971. Certain experiences in the seed production of CSH-3. Sorghum Newsletter 14: 44.

2060 UNGER, P.W., and WOOD, F.O. 1971. Dryland grain sorghum production on the Northern High Plains of Texas. Texas A&M University Agricultural Experiment Station Progress Report no. 2957, pp. 55-63.

PLANT PROTECTION AND SEED TREATMENT

2061 ANON. 1971. Save jowar and bajra crops from pests and diseases. News from APAU 3(1-2): 1-2.

2062 ANON. 1972. Contaminated seed brings sorghum ban in South-East. Crops and Soils 24(7): 21.

2063 ANON. 1973. Disyston protects sorghum. Crop Protection Courier 13(2): 26.

2064 BANERJEE, S.N., DIWAKAR, M.C., and JOSHI, N.C. 1973. Plant protection problems in respect of high-yielding cereals in India. Science and Culture 39(4): 164-168.

2065 BER, O.E., and SULEIMANOV, A.S. 1971. Effect of seed treatments with succinic acid and varied temperatures on increased cold resistance and productivity of corn and sorghum. (Ru). Trudy Tashkentskogo Sel'skokhozyaistvennogo Instituta 26: 42-56.

2066 CLARK, L.E., and FREDERIKSEN, R.A. 1971. Evaluation of new seed treatments for grain sorghum. Pages 17-18 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2067 HANSING, E.D. 1971. Seed treatment. Sorghum Newsletter 14: 84-85

2068 HANSING, E.D. 1973. Effect of seed treatment on control of seed decay, seedling blight, and covered kernel smut of sorghum. Pages 47-48 in 8th Grain Sorghum Research Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2069 HARDAS, M.G., SUPARE, N.R., and KARANKAR, R.R. 1973. Castor oil, an adhesive, for sorghum seed treatment with carbofuran. Sorghum Newsletter 16: 49-50.

2070 HOMEYER, B. 1971. Terracur P, a broad-spectrum soil insecticide and nematicide. Pflanzenschutz-Nachrichten Bayer 24(3): 367-406. 85 ref.

2071 HSI, D.C.H., FINKNER, R.E., and MALM, N.R. 1971. Evaluation of seed treatment chemicals on sugarbeets, grain sorghum, and peanuts. New Mexico State University Agricultural Experiment Station Bulletin no. 589. 12 pp. 12 ref.

2072 KHAN, M.A.Q., CHANDOLA, R.P., GUPTA, S.G., and TYAGI, P.C. 1971. Effect of fungicidal dressing on viability of sorghum (*Sorghum vulgare* Pers.) seeds. Rajasthan Journal of Agricultural Sciences 2(2): 138-142.

2073 LAKSHMINARAYANA, K., and PRABHAKAR RAO, K. 1972. Studies on compatibility of carbofuran on seed with fungicides. Sorghum Newsletter 15:68.

2074 MARIN, N.H., DIAZ, B.E., and SARRIA, V.D. 1970. Certification of maize and sorghum seed in the Cauca valley. (Es). Fitotecnia Latinoamericana 7(1): 57-64. 5 ref.

2075 MATHUR, S.B., and RAMNATH. 1970. *Pestalotia guepini* Desm. in seeds of *sorghum vulgare* Pers. Proceedings of the International Seed Testing Association 35(1): 165-168.

2076 PANCHABHAVI, K.S., MUTALIKDESAI, K.S., and THIMMAIAH, G. 1973. Note on an easy method of seed dressing with insecticides in the laboratory. Sorghum Newsletter 16:82

2077 RAM NATH, NEERGAARD, P., and MATHUR, S.B. 1970. *Drechslera longirostrata*: new combination in seeds of rice and sorghum. Proceedings of the International Seed Testing Association 35(1): 145-150. 3 ref.

2078 RICKARD, S.F., and MILLER, C.C. 1970. Seed protectant field trials sample size requirements. Plant Disease Reporter 54(12): 1041-1044. 9 ref

2079 RUPPEL, R.F. 1971. Effect of seed treatment with carbofuran and propoxur on germination of small grains. Journal of Economic Entomology 64(6): 1554-1556. 2 ref.

2080 SIMON, J.A. 1970. Chemical control of microorganisms in stored grains. Ph.D. thesis, Kansas State University, USA. 70. pp.

2081 SIMON, P.W., and KULIK, M.M. 1971. Routine estimation of captan on individual sorghum seeds. Journal of the Association of Official Analytical Chemists 54(5): 1110-1112.

2082 TANAKA, A., WAKIKADO, T., and OUCHI, Y. 1971. Field survey of oviposition by sorghum dry leaf trap Kyushu Association Plant Protection Proceedings 17: 86-88

2083 VYAS, S.C., and NENE, Y.L. 1973. Degradation of thiram on treated seed in storage. JNKVV Research Journal 7(3): 181. 8 ref

2084 WATANABE, H., ITO, H., SHIBABE, S., and IIZUKA, H. 1971. Effect of gamma-irradiation on the microflora of maize and milo: studies on the micro-organisms of cereal grain: 2 (Ja) Journal of the Agricultural Chemical Society of Japan 45(2): 55-61. (Summary En)

2085 WATANABE, H., ITO, H., SHIBABE, S., and IIZUKA, H. 1971. Effect of gamma-irradiation on the storage of

maize and milo: studies on the micro-organisms of cereal grain: 13. (Ja). Journal of the Agricultural Chemical Society of Japan 45(2): 55-61. (Summary: En.)

2086 YOUNGMAN, V.E. 1972. Effect of seed moisture and chemical seed treatment on the establishment of sorghum. Nevada Agricultural Experiment Station Series T 14: 24.

PATHOLOGY

General

2087 ANON. 1971. Disease problems of intercrops. Rubber Research Institute of Malaya, Planters' Bulletin 112: 62-65.

2088 ANON. 1971. International sorghum diseases: symposium: global developments. Participant Journal 6(5): 2-4.

2089 AHMED, M.A., and HUSAIN, S.S. 1971. Studies on stored grain fungi. 3 Fungi from cereals. Pakistan Journal of Scientific and Industrial Research 14(3): 237-240. 9 ref

2090 AMADOR, J. 1970. Sorghum diseases. Texas A&M University, Texas Agricultural Experiment Station Series B no. 1085 20 pp

2091 BASKIN, C.C., MOORE, W.F., ANDRIES, J., and FUTRELL, M.C. 1972. Sorghum diseases in Mississippi in 1971. Sorghum Newsletter 15: 119-121. 6 ref.

2092 BOCKHOLT, A.J., TOLER, R.W., and FREDERIKSEN, R.A. 1971. Measuring the effect of disease on grain sorghum performance. Pages 13-16 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2093 CHRISTENSEN, C.M., 1970. Moisture content, moisture transfer, and invasion of stored sorghum seeds by fungi. Phytopathology 60(2): 280-283. 8 ref.

2094 CHRISTENSEN, C.M. 1971. Invasion of sorghum seed by storage fungi at moisture contents of 13, 5-15% and conditions of samples from commercial bins. Mycopathologia et Mycologia Applicata 44(3): 277-282.

2095 DELASSUS, M. 1970. Observations on sorghum disease in "Maggia" soil. African Soils 15(1-3): 105-108.

2096 EDMUNDS, L.K. 1971. Etiological studies on small seed malady of grain sorghum. Pages 6-7 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2097 FREDERIKSEN, R.A., and ROSENOW, D.T. 1970. Multiple disease resistance in exotic sorghum lines. Phytopathology 60(9): 1292.

2098 FREDERIKSEN, R.A., and ROSENOW, D.T. 1971. Disease resistance in sorghum. Pages 71-82 in Proceedings of 26th Annual Corn and Sorghum Research Conference, Chicago.

2099 FREDERIKSEN, R.A., and ROSENOW, D.T. 1972. Worst diseases of crops. Sorghum and sudangrass. Crops and Soils 24(6): 9-12.

2100 FREDERIKSEN, R.A., and ROSENOW, D.T. 1973. International and 'all disease' sorghum nurseries. Sorghum Newsletter 16: 138-139.

2101 GORBET, D.W., and KUCHARET, T.A. 1973. Disease evaluations of grain sorghum in North Florida. Sorghum Newsletter 16: 111.

2102 HARRIS, H.B. 1971. Notes on sorghum diseases in Georgia. Sorghum Newsletter 14: 32-33.

2103 ICAR. 1971. Jowar (*Sorghum vulgare*). Pages 41-44 in Crop Diseases Calendar. New Delhi, India: ICAR.

2104 IRAT, SENEGAL. 1973. Work Report, 1972. Plant Pathology Department (Fr). Bambe, Senegal: IRAT. pp. 1-27. 11 ref.

2105 INDIA: MINISTRY OF AGRICULTURE, DIRECTORATE OF EXTENSION, FARM INFORMATION UNIT. 1973. Sorghum diseases in India and their control. New Delhi, India: Ministry of Agriculture, Directorate of Extension, Farm Information Unit 44 pp.

2106 JOUAN, B., and DELASSUS, M. 1971. Main diseases of millet and sorghum in the Niger Republic. (Fr). Agronomie Tropicale 26(8): 830-860. 25 ref. (Summary: En, Es.)

2107 KARGANILLA, A., and ELAZ-EUGI, F.A. 1970. Local diseases of sorghum. Philippine Phytopathology 6(1-2): 83-88.

2108 KING, S.B. 1970. Sorghum and millet pathology. African Soils 15(1-3): 473-476.

2109 KING, S.B. 1972. Sorghum diseases and their control. Pages 411-434 in Sorghum in seventies. Proceedings of an International Symposium organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao, and L.R. House). New Delhi, India: Oxford and India Book House.

2110 MANSOUR, I. 1973. Diseases of maize, millet and sorghum. Pages 550-556 in Proceedings, FAO/SIDA Seminar, Improvement and Production of Field and Food Crop Plant Science, Africa/Near East. New Delhi, India: IARI.

2111 NARWAL, R.P. 1973. Silica bodies and resistance to infection in jowar (*Sorghum vulgare Pers.*) Agra University Journal of Research, Science 22(3): 17-20. 5 ref.

2112 NISHIHARA, N. 1973. Bibliography of soiling crop diseases in Japan. 2. Diseases of sorghums. (Ja). Bulletin of the National Grassland Research Institute 3: 134-145. 140 ref.

2113 PEDGAONKAR, S.M., BHAGWAT, V.Y., and CHOPDE, P.R. 1972. Observation on the incidence of sorghum diseases in germplasm grown at the Sorghum Research Station, Parbhani. Sorghum Newsletter 15: 90.

2114 PONTE, J.J.da, and OLIMPIO, J.A. 1972. First list of plant diseases in the State of Piaui (Brazil). (Pt). Revista da Sociedade Brasileira de Fitopatologia 5: 47-50. (Summary: En.)

2115 PURANI, S.B., PARVATIKAR, S.R., and BIDARI, V.B. 1973. Note on the "stem break or bend in sorghum". Sorghum Newsletter 16: 88-89.

2116 RYAN, J., MIYAMOTO, S., and BOHN, H.L. 1973. Prevent chlorosis in plants with use of sulfuric acid. Progressive Agriculture in Arizona 25(2): 3-5.

2117 SAHARAN, G.S. 1970. Appraisal of plant disease losses and their effect on Indian agricultural production. Pesticides 4(11): 20-22. 8 ref.

2118 SUBBARAJA, K.T. 1973. Studies on the effect of four saprophytic fungi on seed quality of hybrid CSH-1. Sorghum Newsletter 16: 37-40.

2119 SUNDARAM, N.V., PALMER, L.T., NAGARAJAN, K., and PRESCOTT, J.M. 1972. Disease survey of sorghum and millets in India. Plant Disease Reporter 56(9): 740-743. 6 ref.

2120 SUNDARAM, N.V., and RAY-CHAUDHURI, S.P. 1973. Sorghum diseases in India and their control. New Delhi, India. Ministry of Agriculture. 44 pp.

2121 Deleted

2122 VIDHYASEKARAN, P., PARAM-BARAMANI, C., and GOVINDASWAMY, C.V. 1971. Role of cellulolytic and proteolytic enzymes in pathogenesis of obligate and facultative parasites causing sorghum diseases. Indian Phytopathology 24(2): 305-309. 17 ref.

2123 VIDHYASEKARAN, P., PARAM-BARAMANI, C., and GOVINDASWAMY, C.V. 1973. Role of pectolytic enzymes in pathogenesis of obligate and facultative parasites causing sorghum diseases. Indian Phytopathology 26(2): 197-204. 14 ref.

2124 WANGIKAR, P.D., and RAUT, J.G. 1972. Notes on some plant diseases round about Akola. PKV Research Journal 1(1): 139-140.

Seed Rots and Seedling Diseases

2125 BANKS, J.C., and LYND, J.Q. 1971. Infrared detection of *Aspergillus parasiticus* growth on moist sorghum grain. Agronomy Journal 63(2): 340-342. 5 ref.

2126 BASU CHAUDHARY, K.C. 1973. Antagonistic actinomycete associated with sorghum seeds. Indian Phytopathology 26(1): 107-110. 13 ref.

2127 BORKAR, G.M., and BHAGWAT, V.Y. 1972. Production of pectic and cellulolytic enzymes by seed-borne microflora of hybrid jowar, CSH-1. Sorghum Newsletter 15: 87-88. 1 ref.

2128 BORKAR, G.M., and BHAGWAT, V.Y. 1972. Seed borne fungi of hybrid jowar CSH-1. Sorghum Newsletter 15: 82, 84-87. 2 ref.

2129 FUTRELL, M.C. 1973. Use of crude toxin extract of *Fusarium moniliforme* to select out resistant cultivars of sorghum and corn. Pages 39-40 in 8th Grain Sorghum Research Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers Association.

2130 HANSING, E.D. 1970. Control of seed-borne fungi with systemic fungicides. (Fr). Proceedings of the International Seed Testing Association 35(3): 815-820.

2131 SAVITRI, H. 1970. Studies on the seed-borne fungi of sorghum. M.Sc. thesis, Andhra Pradesh Agricultural University, India. 60 pp.

2132 ZUMMO, N. 1972. External *Fusarium moniliforme* var. *subglutinans* associated with right-angle bending and twisting of sweet sorghum stalks. Phytopathology 62(7): 800.

Root and Stalk Diseases

2133 BERGQUIST, R.R. 1973. *Colletotrichum graminicola* on *Sorghum bicolor* in Hawaii. Plant Disease Reporter 57(3): 272-275. 12 ref.

2134 COOK, G.E., BOOSALIS, M.G., DUNKLE, L.D., and ODVODY, G.N. 1973 Survival of *Macrophomina phaseoli* in corn and sorghum stalk residue. Plant Disease Reporter 57(10): 873-875. 12 ref.

2135 DUTTA, A.K. 1973. Studies on some host factors affecting perithecial development in *Colletotrichum falcatum* Went. Science and Culture 39(5): 227-228.

2136 FREDERIKSEN, R.A., ROSENOW, D.T., and TULEEN, D.M. 1973: Pythium root rot of sorghum on the Texas High Plains—1972. Sorghum Newsletter 16: 137-138. 2 ref.

2137 FUTRELL, M.C. 1971. Fusarium stalk rot of sorghum in Mississippi in 1970. Sorghum Newsletter 14: 88 4 ref.

2138 HARRIS, H.B., and SOWELL, G.Jr. 1970. Incidence of *Colletotrichum graminicola* on *Sorghum bicolor* introductions. Plant Disease Reporter 54(1): 60-62. 11 ref.

2139 ISHII, S., and YOSHIMURA, S. 1971. Causes and the control of wilt diseases in sorghum. Agricultural Horticulture 46(9): 1327-1332.

2140 JONES, R., and HANSING, E.D. 1972. Root-infecting fungi isolated from sorghum seedlings. Transactions of the Kansas Academy of Science 75(3): 199-206.

2141 KULKARNI, N.B., and KALEKAR, A.R. 1971. Varietal resistance in sorghum to *Colletotrichum graminicolum* (Ces.) Wilson, in Maharashtra State. Research Journal of Mahatma Phule Agricultural University 2(2): 159-160. 1 ref.

2142 MAUNDER, A.B., SMITH, D.H., and JUDAH, B.W. 1971. Bloom and bloomless isogenics as related to char-

coal rot and diffusive resistance Sorghum Newsletter 14: 20-21

2143 NAGARAJAN, J., SARASWATHI, V., and RENFRO, B.L. 1970 Incidence of charcoal rot (*Macrophomina phaseoli*) on CSH-1 sorghum. Sorghum Newsletter 13: 25.

2144 SHARMA, J.K. 1973. Biochemical analysis of stem tissues of sorghum varieties varying in susceptibility of *Colletotrichum graminicola* causing anthracnose. Sorghum Newsletter 16: 93-94.

2145 SHARMA, J.K. 1973. Conidial germination and growth studies of *Colletotrichum graminicola* in the leaf extracts of sorghum varying in susceptibility to anthracnose Sorghum Newsletter 16: 94-95.

2146 SHARMA, J.K., and SINHA, S. 1972. Leachate biochemistry of leaf in relation to *Colletotrichum graminicola* causing anthracnose of sorghum. Sorghum Newsletter 15: 27 1 ref.

2147 SHARMA, J.K., and SINHA, S. 1972. Studies on phyllosphere microflora of sorghum in relation to anthracnose caused by *Colletotrichum graminicola* (Ces) Wilson. Sorghum Newsletter 15: 28-30

2148 SHARMA, J.K., and SINHA, S. 1973. Spore content of air over a sorghum field near Agra, India. Sorghum Newsletter 16: 96.

2149 VOIGT, R.L. 1971. Possible new pathogenic strain of the milo disease organism *Periconia circinata* in Arizona. Sorghum Newsletter 14: 2-3

2150 VOIGT, R.L., TROUTMAN, J.L., and CARASSO, F.M. 1971. Root rot problems associated with sorghum in Yuma, Arizona. Pages 22-23 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

Foliar Diseases: Fungal Leaf Spots and Blights

2151 BELL, D.K., HASSELL, H., and WELLS HOMER, D. 1973. Rhizoctonia blight of grain sorghum foliage. Plant Disease Reporter 57(6): 549-550. 1 ref.

2152 BHOWMIK, T.P., and PRASADA, R. 1970. Physiologic specialization in *Helminthosporium turicum* Pass. from India. Phytopathologische Zeitschrift 68(1): 84-87.

2153 ELAZGUI, F.A. 1973. Identity of the species of *Helminthosporium* causing leaf spot of sorghum. Philippine Agriculturist 57(5-6): 219-231. 14 ref.

2154 ELAZGUI, F.A., and EXCONDE, O.R. 1973. Host-parasite relationship in *Helminthosporium* leaf spot of sorghum. Philippine Agriculturist 57(5-6): 210-218. 13 ref.

2155 FREDERIKSEN, R.A., and ROSENOW, D.T. 1973. New source of resistance to *Helminthosporium* blight in sorghum. Sorghum Newsletter 16: 136.

2156 HARRIS, H.B. 1972. Impact of the 1970 southern corn leaf blight epidemic on 1971 grain sorghum acreage in Georgia. Sorghum Newsletter 15: 20-21. 1 ref.

2157 KHAN, A.M., ALI, K., and AHMED, A. 1970. Host-parasite interaction and the influence of mineral deficiencies on severity of seedling blight caused by *Colletotrichum* species on sorghum. Pages 430-434 in Plant Disease Problems (ed. S.P. Raychaudhuri). New Delhi, India: Indian Phytopathological Society.

2158 MLAGUTI, G., and TOVAR, D. 1972. Zonate leaf spot in sorghum and maize. (Es). Ciarco 2(3): 91-95. (Summary: En.)

2159 MILLER, F.R., and FREDERIKSEN, R.A. 1971. Host reaction of selected sorghum lines and steriles to *Helminthosporium maydis*. Pages 20-21 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2160 MILLER, F.R., and FREDERIKSEN, R.A. 1971. Reaction of selected sorghum lines to *Helminthosporium maydis*. Sorghum Newsletter 14: 100-105. 5 ref.

2161 MISRA, A.P., and MISHRA, B. 1971. New records on *Helminthosporia* on *Sorghum halepense* in India. Indian Phytopathology 24(1): 208-210. 1 ref.

2162 MISRA, A.P., and MISHRA, B. 1971. *Helminthosporium hawaiiense* incitant of a new seed rot of *Sorghum vulgare*. Indian Phytopathology 24(2): 401. 2 ref.

2163 MISRA, A.P., and MISHRA, B. 1971. Studies on three isolates of *Helminthosporium rostratum* Drechsler from sorghum in India. Indian Botanical Society Journal 50(3): 232-237. 2 ref.

2164 MISRA, A.P., and MISHRA, B. 1971. Variations in four different isolates of *Helminthosporium turcicum* from *Sorghum vulgare*. Indian Phytopathology 24(3): 514-521. 4 ref.

2165 MISRA, A.P., OMPRAKASH, and MISHRA, B. 1972. Fruit rot of litchi (*Litchi chinensis*) caused by *Helminthosporium hawaiiense* Bugnicourt. Indian Journal of Horticulture 29(3-4): 355-356.

2166 MISRA, A.P., and SINGH, R.A. 1971. Comparative study of four isolates of *Helminthosporium tetramera* McKinney. Journal of the Indian Botanical Society 50(3): 276-284. 7 ref.

2167 NAGARAJAN, K., SARSWATHI, V., RENFRO, B.L., and SUNDARAM, N.V. 1971. Report of *Ramulispora sorghicola* from India and reaction of sorghum cultivars to *R. sorghi* and *R. sorghicola*. Indian Phytopathology 24(4): 644-648. 4 ref.

2168 NISHIHARA, N. 1973. Target spot of sorghums. (Ja). Bulletin of the National Grassland Research Institute 2:46-53. (Summary: En.)

2169 ODVODY, G.N., and DUNKLE, L.D. 1973. Overwintering capacity of *Ramulispora sorghi*. Phytopathology 63 (12): 1530-1532. 3 ref.

2170 ODVODY, G.N., DUNKLE, L.D., and BOOSALIS, M.G. 1973. Occurrence of sooty stripe of sorghum in Nebraska. Plant Disease Reporter 57(8): 681-683. 10 ref.

2171 PATEL, B.N., and BAIN, D.C. 1973. Reactions of five species of Gramineae to races O and T of *Helminthosporium maydis* and Race 2 of *H. Carbonum*. Plant Disease Reporter 57(6): 507-508. 5 ref.

2172 PAULSEN, A.Q., and KARGANILLA, A. 1973. Note: Red leaf disease of grain sorghums in the Philippines. Philippine Agriculturist 57(5-6): 264-268. 10 ref.

2173 RAMNATH, LAMBAT, A.K., PAYAK, M.M., LILARAMANI, J., and RANI, I. 1973. Interception of race T of *Helminthosporium maydis* on sorghum seed. Current Science 42(24): 872-874. 5 ref.

2174 RAUT, J.G., and BHOMBE, B.B. 1972. Leaf spot disease of sorghum caused by *Rhizoctonia bataticola*. Indian Phytopathology 25(4): 586-587. 5 ref.

2175 RAUT, J.G., and WANGIKAR, P.D. 1973. Leaf spot disease of hybrid jowar caused by *Curvularia lunata* in India. Indian Journal of Mycology and Plant Pathology 2(2): 181. 5 ref.

jowar caused by *Helminthosporium tetramera* McKinney. PKV Research Journal 1(2): 224-225. 2 ref.

2176 RAWLA, G.S. 1973. *Gloeocercospora* and *Ramulispora* in India. Transactions of the British Mycological Society 60(2): 283-292. 8 ref.

2177 SHARMA, J.K., and SINHA, S. 1970. Biochemical basis of resistance to anthracnose in sorghum incited by *Colletotrichum graminicola*. Pages 882-887 in Plant Disease Problems (ed. S.P. Raychaudhuri). New Delhi, India, Indian Phytopathological Society.

2178 SHARMA, J.K., and SINHA, S. 1971. Effect of leaf exudates of sorghum varieties varying in susceptibility and maturity on the germination of conidia of *Colletotrichum graminicola* (Ces.) Wilson causing anthracnose. Pages 597-602 in Ecology of Leaf Surface Micro-Organism (eds. T.F. Preece, and C.H. Dickinson). London: Academic Press.

2179 SINGH, B.S.P. 1972. Susceptibility of maize dwarf mosaic virus-infected sorghum and corn to *Helminthosporium maydis* Nisikado and Miyake. Ph.D. thesis, Auburn University, USA. 85 pp.

2180 SINGH, G., and GUPTA, R.B.L. 1973. Varietal evaluation and crop loss in jowar due to rough leaf spot caused by *Ascochyta sorghina* Sacc. Rajasthan Journal of Agricultural Science 4(1): 61-64.

2181 SINGH, R.S. 1970. Leaf spots of jowar. Indian Farmers' Digest 3(1): 41-42.

2182 SINHA, S., and SHARMA, J.K. 1971. Role of humidity on sporulation pattern and infection in anthracnose of sorghum caused by *Colletotrichum graminicola*. Proceedings of the Indian National Science Academy (Part B), Biological Sciences 37(6): 407-412.

2183 SUBBARAJA, K.T., SUBRAMANIAN, J.S., SRINIVASAN, S., and PILLAYARSAMY, K. 1972. Control of leaf spot diseases of sorghum. Sorghum Newsletter 15: 90-91.

2184 TARUMOTO, I., and ISAWA, K. 1972. Several investigations on leaf blight reaction in *Sorghum* spp. Sorghum Newsletter 15: 111-114.

2185 THAKUR, J., and TRIPATHI, D.H.P. 1972. Leaf spot disease of hybrid jowar caused by *Curvularia lunata* in India. Indian Journal of Mycology and Plant Pathology 2(2): 181. 5 ref.

2186 TULEEN, D.M., FREDERIKSEN, R.A., and SHU-HUA, S. 1972. Sorghum vulnerability to *Helminthosporium maydis*. Plant Disease Reporter 56(8): 682-684. 9 ref.

2187 VIDHYASEKARAN, P., KANDASWAMY, D., DURAIRAJ, P., and KANDASWAMY, T.K. 1971. Protection of sorghum plants from helminthosporiose by immunization. Indian Journal of Agricultural Sciences 41(3): 284-288. 17 ref.

2188 WANGIKAR, P.D., and RAUT, J.G. 1972. Dark tan coloured leaf spot of hybrid jowar caused by *Helminthosporium tetramera*. McKinney. PKV Research Journal 1(1): 140. 9 ref.

2189 ZUMMO, N. 1971. Foliage diseases of sweet sorghum. Pages 80-83 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2190 ZUMMO, N., and FREDERIKSEN, R.A. 1973. Head blight of sorghum in Mississippi 1972. Pages 37-38 in 8th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

Foliar Diseases: Rusts, Downy Mildews, and Sooty Molds

2191 ANON. 1973. Sorghum downy mildew. Texas Agricultural Experiment Station, Research Monograph no. 2.

2192 AGARAWAL, S.C., and KOTASTHANE, S.R. 1973. Efficacy of systemic fungicides and antibiotics in checking the rust of *Sorghum vulgare* (L.). Science and Culture 39(5): 235-236.

2193 BAIN, D.C. 1973. Association of *Fusarium moniliforme* with infection of sorghum seedlings by *Sclerospora sorghi*. Phytopathology 63(1): 197-198. 3 ref.

2194 BALASUBRAMANIAN, K.A. 1972. Leaf shredding stage in maize incited by *Sclerospora sorghi*. Current Science 41(7): 269. 3 ref.

2195 BALASUBRAMANIAN, K.A. 1973. Green island in the rust infection of sorghum. Current Science 42(12): 440-441. 2 ref.

2196 BALASUBRAMANIAN, K.A. 1973. Effect of downy mildew on the roots of sorghum. Current Science 42(15): 549. 1 ref.

2197 BALASUBRAMANIAN, K.A. 1973. Influence of nitrogen and phosphorus fertilizers on the expression of downy mildew of sorghum. Plant and Soil 38(2): 477-479. 5 ref.

2198 BERGQUIST, R.R. 1971. Sources of resistance in sorghum to *Puccinia purpurea* in Hawaii. Plant Disease Reporter 55(10): 941-944. 6 ref.

2199 CLARK, L.E., FREDERIKSEN, R.A., and GLUECK, J.A. 1970. Effect of seed quality on reaction of sorghum to downy mildew. Sorghum Newsletter 13: 74.

2200 DANGE, S.R.S., JAIN, K.L., SINGH, S.B., and RATHORE, R.S. 1973. *Heteropogon contortus* as a collateral host of sorghum downy mildew (*Sclerospora sorghi*) of maize in Rajasthan. Current Science 42(23): 834.

2201 DOGGETT, H. 1970. Downy mildew in East Africa. Indian Phytopathology 23(2): 350-355. 2 ref.

2202 FREDERIKSEN, R.A. 1971. Downy mildew diseases of maize and sorghum. Sorghum Newsletter 14: 106.

2203 FREDERIKSEN, R.A. 1973. Sorghum downy mildew ... a disease of maize and sorghum. Texas Agricultural Experiment Station, Research Monograph no. 2. 32 pp.

2204 FREDERIKSEN, R.A., BOCKHOLT, A.J., ROSENOW, D.T., and REYES, L. 1970. Problems and progress of sorghum downy mildew in the United States. Indian Phytopathology 23(2): 321-338. 16 ref.

2205 FREZZI, M.J. 1970. Downy mildew of sorghum caused by *S. sorghi* in the Province of Cordoba, Argentina. (Es). Idia 274: 16-24.

2206 FREZZI, M.J., PARODI, R.A., and SCANTAMBURLO, J.L. 1970. Lack of germination in sorghum and its causes. A new method of rapid analysis effective in determining germinating qualities of seed. (Es). Idia 272: 45-57

2207 FUTRELL, M.C., and FREDERIKSEN, R.A. 1970. Distribution of sorghum downy mildew (*Sclerospora sorghi*) in the U.S.A. Plant Disease Reporter 54(4): 311-314. 16 ref.

2208 GANGADHARAN, K., MEENAKSHI, K., KUNJAMMA HRISHI, V.K., and SURENDRAN, C. 1973. Note on two downy mildew tolerant sorghum varieties. Madras Agricultural Journal 60(9-12): 1814.

2209 GOVINDU, H.C., PATIL KULKARNI, B.G., and RANGANATHAIH, K.G. 1970. Present status of downy mildew diseases of sorghum, millets and maize in Mysore. Indian Phytopathology 23(2): 378-379. 4 ref

2210 JAVIA, R.B., and BAIN, D.C. 1970. Reaction of sorghum to injection of juice from sorghum infected with *Sclerospora sorghi*. Phytopathology 60(4): 584

2211 JONES, B.L. 1970. Mode of *Sclerospora sorghi* conidial infection of *Sorghum vulgare* leaves. Phytopathology 60(4): 584.

2212 JONES, B.L. 1970. Simple technique of inoculating sorghum with *Sclerospora sorghi* using conidia as inoculum. Plant Disease Reporter 54(7): 603-604. 9 ref.

2213 JONES, B.L. 1971. Mode of *Sclerospora sorghi* infection of *Sorghum bicolor* leaves. Phytopathology 61(4): 406-408. 13 ref.

2214 JONES, B.L. 1971. Techniques for artificial inoculation of sorghum with *Sclerospora sorghi*. Pages 3-5 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA Lubbock, Texas: Grain Sorghum Producers' Association.

2215 KAVERIAPPA, K.M. 1973. Investigations on the downy mildew of sorghum. Mysore, India: University of Mysore 171 pp.

2216 KENNETH, R., and KLEIN, Z. 1970. Epidemiological studies of sorghum downy mildew *Sclerospora* on sorghum and corn in Israel. Israel Journal of Agricultural Research 20(4): 183

2217 KENNETH, R., and SHAHOR, G. 1973. Systematic infection of sorghum and corn by conidia of *Sclerospora sorghi*. Phytoparasitica 1(1): 13-21. 6 ref

2218 KING, S.B., and WEBSTER, O.J. 1970. Downy mildew of sorghum in Nigeria. Indian Phytopathology 23(2): 342-349. 4 ref.

2219 MOHANRAJ, D., and BHASKARAN, R. 1972. Hyperauxin in sorghum leaf infection with *Puccinia purpurea* in relation to phyllosphere microflora. Current Science 41(19): 712-713. 7 ref

2220 NAGARAJAN, K., RENFRO, B.L., SUNDARAM, N.V., and SARASWATHI, V.

1970. Reactions of a portion of world collection of sorghum to downy mildew (*Sclerospora sorghi*). Indian Phytopathology 23(2): 356-363. 9 ref.

2221 NAQVI, N.Z. 1971. Mycoplasmic stage of *Sclerospora sorghi* Weston and Uppal and *Fusarium moniliforme* Sheldon. Ph.D. thesis, Mississippi State University, USA. 61 pp.

2222 NAQVI, N.Z., and FUTRELL, M.C. 1970. Aphid-transmissible material produced by *Sclerospora sorghi* in corn and sorghum plants. Phytopathology 60(4): 586.

2223 NAQVI, N.Z., and FUTRELL, M.C. 1971. Aphid transmissible mycoplasma produced by *Sclerospora sorghi* in corn and sorghum. Sorghum Newsletter 14: 89. 2 ref.

2224 PATIL-KULKARNI, B.G., PATIL, N.K., and MALEBENNUR, N.S. 1972. Studies with oxathiin derivatives and other chemicals for the control of seed rot, damping off and downy mildew diseases in sorghum. Mysore Journal of Agricultural Sciences 6(1): 1-4. 4 ref.

2225 PATIL-KULKARNI, B.G., PUTTARUDRAPPAA, A., KAJJARI, N.B., and GOUD, J.V. 1972. Breeding for rust resistance in sorghum. Indian Phytopathology 25(1): 166-168. 1 ref.

2226 PAVGI, M.S. 1972. Morphology and taxonomy of the *Puccinia* species on corn and sorghum. Mycopathologia et Mycologia Applicata 47(3): 207-220.

2227 PUTTARUDRAPPAA, A., PATIL-KULKARNI, B.G., KAJJARI, N.B., and GOUD, J.V. 1972. Inheritance of resistance to downy mildew (*Sclerospora sorghi*) in sorghum. Indian Phytopathology 25(3): 471-473. 4 ref.

2228 SAFEEULLA, K.M. 1970. Investigations on the biology and control of the downy mildew diseases of sorghum and millets in India. Research Report 1969-1971 (PL 480 Grant FG-In-414). Mysore, India: University of Mysore. 37 pp.

2229 SAFEEULLA, K.M. 1970. Studies on the downy mildews of bajra, sorghum and ragi. Pages 405-411 in Plant disease problems (ed. S.P. Raychaudhuri). New Delhi, India: Indian Phytopathological Society.

2230 SAXENA, H.K. 1970. Proceedings of the 1st International Workshop on the downy mildew of maize, corn and sorghum of the Indian Phytopathological Society, Pantnagar. Indian Phytopathology 23(2): 173-435.

2231 TROUTMAN, J.L., and MATEJKA, J.C. 1972. Downy mildew of small grains and sorghum in Arizona. Plant Disease Reporter 56(9): 773-774. 4 ref.

2232 ULLSTRUP, A.J. 1970. Opportunities for international cooperative research on downy mildews of maize and sorghum. Indian Phytopathology 23(2): 386-388.

2233 ULLSTRUP, A.J. 1973. Overview of the downy mildews of corn and sorghum. Report of a Workshop on the downy mildews of sorghum and corn. Texas Agricultural Experiment Station, Department of Plant Science, Technical Report no. 74-1, pp. 5-12.

2234 VIDHYASEKARAN, P., CHINNADURAI, G., and GOVINDASWAMY, C.V. 1971. HCN content of sorghum leaves in relation to rust disease incidence. Indian Phytopathology 24(2): 332-338. 15 ref.

2235 WILKINSON, D.R. 1973. Potentialities of downy mildews in the Americas. Report of a Workshop on the downy mildews of sorghum and corn. Texas Agricultural Experiment Station, Department of Plant Science, Technical Report no. 74-1, pp. 16-25.

Inflorescence and Grain Diseases

2236 ALAGIANAGALINGAM, M.N., and SOUMANI, R.C.K. 1972. Note on the formation of multi-sori by *Sphacelotheca reiliana* (Kuhn) Clint in sorghum. Andhra Agricultural Journal 19(3-4): 105. 4 ref.

2237 ASHAGARI, D. 1973. Importance of sorghum smuts and their control in the Alemaya area. In Fourth Eastern Africa Cereals Workshop, 17-23 October 1973. (ed. T. Jones). East African Agricultural and Forestry Journal 39(6): 28.

2238 BHAGWAT, V.Y., and PEDGAONKAR, S.M. 1973. Presence of moldy grain in a seed lot, its significance and method for separation. Sorghum Newsletter 16: 51-53.

2239 BHAGWAT, V.Y., and PEDGAONKAR, S.M. 1973. Studies on head mold on jowar—effect of individual fungus on seed viability during storage. Sorghum Newsletter 16: 65-66.

2240 BHATNAGAR, G.C. 1971. Discolouration of great millet grains in ear heads due to *Curvularia lunata* (*Cochliobolus lunatus*) on sorghum. Rajasthan Journal of Agricultural Sciences 2(2): 113-115.

2241 BHATNAGAR, G.C., KHERA, S., TIKYANI, M.G., and NANDAKUMAR, C. 1970. Studies on the blackening of jowar *Sorghum vulgare* grains in Rajasthan. Indian Science Congress Association Proceedings 57(4): 545-546.

2242 BURROUGHS, R., and SAUER, D.B. 1971. Growth of fungi in sorghum grain stored at high moisture contents. Phytopathology 61(7): 767-772. 11 ref.

2243 CHINNADURAI, G. 1970. Effect of cycloheximide on nucleic acid and protein synthesis in *Sphacelia sorghi* McRae. Current Science 39(7): 165-166. 9 ref.

2244 CHINNADURAI, G. 1970. Physiology of sorghum spikelets infected by *Sphacelia sorghi*. Effect on phenolics and polyphenol oxidase. Indian Journal of Experimental Biology 8(4): 348-349. 5 ref.

2245 CHINNADURAI, G. 1971. Physiology of sorghum spikelets infected by *Sphacelia sorghi*, I. Effect of metabolism of carbohydrates, respiration, and nitrogen. Phytopathologische Zeitschrift 70(1): 23-30.

2246 CHINNADURAI, G. 1971. Role of fertilizers on the incidence of sugary disease of sorghum. Tropical Agriculture 48(1): 51-53. 6 ref.

2247 CHINNADURAI, G. 1972. Effect of certain trace elements on the growth and sporulation on *Sphacelia sorghi*. Indian Phytopathology 25(4): 599-600. 8 ref.

2248 CHINNADURAI, G., and GOVINDASWAMY, C.V. 1970. Effect of cycloheximide on some oxidases of *Sphacelia sorghi*. Indian Journal of Experimental Biology 8(2): 153. 7 ref.

2249 CHINNADURAI, G., and GOVINDASWAMY, C.V. 1970. Infection of sorghum by *Claviceps purpurea*. Plant Disease Reporter 54(10): 844.

2250 CHINNADURAI, G., and GOVINDASWAMY, C.V. 1970. Studies on sugary disease of sorghum. Zeitschrift für Pflanzenkrankheiten, Pflanzenpathologie und Pflanzenschutz 77(4-5): 221-224.

2251 CHINNADURAI, G., and GOVINDASWAMY, C.V. 1971. Influence of nitrogen nutrition on the spore size of *Sphacelia sorghi*. Indian Phytopathology 24(1): 177-178. 1 ref.

2252 CHINNADURAI, G., and GOVINDASWAMY, C.V. 1971. Alkaloid production by *Sphacelia sorghi*. Indian Phytopathology 24(1): 180-181. 4 ref.

2253 CHINNADURAI, G., and GOVINDASWAMY, C.V. 1971. Host range of sorghum sugary disease pathogen. Madras Agricultural Journal 58(7): 600-603. 6 ref.

2254 CHINNADURAI, G., GOVINDASWAMY, C.V., and RAMAKRISHNAN, K. 1970. Pathogenicity of sorghum ergot fungus (*Sphacelia sorghi*) McRae. Experientia 26(2): 209. 3 ref.

2255 CHINNADURAI, G., GOVINDASWAMY, C.V., and RAMAKRISHNAN, K. 1970. Studies on the effect of stigmatic exudates of sorghum on the parasitism of *Sphacelia sorghi* McRae. Phytopathologische Zeitschrift 69(1): 56-63.

2256 CHINNADURAI, G., LALITHAKUMARI, D., and GOVINDASWAMY, C.V. 1970. Reaction of various species and varieties of sorghum to sugary disease. Madras Agricultural Journal 57(12): 735-736. 1 ref.

2257 CROISIER, W.F., HARMAN, G.E., and BRAVERMAN, S.W. 1971. Establishment of *Curvularia* and *Helminthosporium* spp. in small-grain seeds. Phytopathology 61(2): 128.

2258 FAHIM, M.M., and RAGAB, M.M. 1971. Histological and physiological studies of *Sphacelotheca reiliana*, the incitant of sorghum head smut and its control. Agricultural Research Review 49(3): 67-80.

2259 FREDERIKSEN, R.A., ROSENOW, D.T., and REYES, L. 1970. Reaction of common sorghum lines to races 1 and 3 of *Sphacelotheca reiliana*. Texas Agricultural Experiment Station, Progress Report no. 2768. 10 pp.

2260 FREDERIKSEN, R.A., ROSENOW, D.T., REYES, L., and JOHNSON, J.W. 1970. Identification and distribution of race 3 of *Sphacelotheca reiliana*. Sorghum Newsletter 13: 68-70. 2 ref.

2261 FREDERIKSEN, R.A., ROSENOW, D.T., and WILSON, J.M. 1973. Fusarium head blight of sorghum in Texas. Pages 33-36 in 8th Grain Sorghum Research Utilization Conference, Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2262 GRAY, E., LACEFIELD, G.D., and LOWE, J.A. 1971. Head mold on grain sorghum. Plant Disease Reporter 55(4): 337-339. 6 ref.

2263 GUNASEKARAN, M. 1972. Comparison of amino acid pools of two physiological races of *Sphacelotheca reiliana*. Current Science 41(1): 28-29. 6 ref.

2264 GUNASEKARAN, M. 1972. Comparative studies on sugars and organic acid pools of two physiological races of *Sphacelotheca reiliana*. Current Science 41(3): 113-114. 5 ref.

2265 HARRIS, H.B., FISHER, C.D., and SOWELL, G. 1971. Head smut of sorghum in Georgia. Plant Disease Reporter 55(4): 312-313. 6 ref.

2266 HASSAN, S.F., KHAN, Z.N.A., KHAN, A.M., UBAIDUL ISLAM, A.N.M., and KHAN, M.A. 1970. Floral infection of sorghum with long smut *Tolyposporium ehrenbergii* Kuehn, (Pat.). Punjab Journal of Agricultural Research 8(4): 411-412.

2267 KANNAIYAN, J. 1970. Studies on ergot disease of cumbu. M.Sc. thesis, Agricultural College and Research Institute, Coimbatore, India. 103 pp.

2268 KING, S.B. 1970. Covered and loose smut of sorghum in Nigeria. Sorghum Newsletter 13: 65.

2269 KOTESWARA RAO, G., and GOPAL REDDY, N. 1973. Fungicidal control of head moulds. Sorghum Newsletter 16: 23-24.

2270 KOTESWARA RAO, G., and GOPAL REDDY, N. 1973. Testing of varieties and hybrids of sorghum for their reaction to head moulds. Sorghum Newsletter 16: 25.

2271 KOTESWARA RAO, G., and POORNACHANDRUDU, D. 1971. Isolation of head moulds and assessment of mouldy grains in certain sorghum varieties. Andhra Agricultural Journal 18(3-4): 153-156.

2272 KOTESWARA RAO, G., and POORNACHANDRUDU, D. 1972. Fungicidal control of sugary disease (*Sphacelia sorghi*) McRae. Sorghum Newsletter 15: 70.

2273 KOTESWARA RAO, G., POORNACHANDRUDU, G., and POORNACHANDRUDU, D. 1971. Testing of agronomically important varieties for their reaction to head moulds. Sorghum Newsletter 14: 43-44.

2274 KULKARNI, D.M. 1973. Perpetuation sugary disease of *Sorghum vulgare* Pers. in Dharwar. Current Research 2(8): 63. 4 ref.

2275 MANIS, A.L.R., Jr. 1977. *In vitro* culture of mycelium and teliospores of *Sphacelotheca reiliana* and biochemical changes associated with infection of *Sorghum bicolor* by races 1 and 3 of *Sphacelotheca reiliana*. Ph.D. thesis, Texas A&M University, USA 93 pp.

2276 MANTLE, P.G. 1973. Production of ergot alkaloids *in vitro* by *Sphacelia sorghi*. Journal of General Microbiology 72(2): 275-281.

2277 MATHUR, R.L., and DALELA, G.G. 1971. Estimation of losses from green ear disease (*Sclerospora graminicola*) of bajra (*Pennisetum typhoides*) and grain smut (*Sphacelotheca sorghi*) of jowar (*Sorghum vulgare*) in Rajasthan. Indian Phytopathology 24(1): 101-104.

2278 MATHUR, R.S., SINGH, P.P., YADAVA, H.R., and GUPTA, S.B. 1970. Results of resistance tests of jowar (*Sorghum vulgare* (L.) varieties against smut (*Sphacelotheca sorghi* (Lk) Clint.) in Uttar Pradesh during the period 1966-69. Labdev Journal of Science and Technology 8B(4): 247-248.

2279 NAGARAJAN, K., and SARASWATHI, V. 1971. Production of "honeydew" like secretions in the culture of *Sphacelia sorghi* McRae. Sorghum Newsletter 14: 39-40.

2280 NAGARAJAN, K., and SARASWATHI, V. 1971. Effect of systemic fungicides on the sugary disease organism *Sphacelia sorghi* McRae. Sorghum Newsletter 14: 41.

2281 NAGARAJAN, K., SARASWATHI, V., and RENFRO, B.L. 1970. Studies on seed molds of CSH-1 and swarna sorghums. Sorghum Newsletter 13: 25-26.

2282 NAIK, L.M., and DORGE, S.K. 1970. Preliminary studies on the causes of "sugary disease" on jowar. Poona Agricultural College Magazine 60(1-2): 61-63. 10 ref.

2283 PADAGANUR, G.N., and GOVINDU, H.C. 1971. Studies on the varietal reaction and physiologic specialization of *Sphacelotheca reiliana* (Khun) Clinton, head smut of sorghum. Mysore Journal of Agricultural Sciences 5(4): 377-382.

2284 POORNACHANDRUDU, D., and KOTESWARA RAO, G. 1972. Fungicidal control of head moulds. Sorghum Newsletter 15: 70.

2285 POORNACHANDRUDU, D., and VENKATA RAO, G., NAGARAJAN, K., and KOTESWARA RAO, G. 1971. Effect of date of seeding on the incidence of sorghum sugary disease (*Sphacelia sorghi* McRae). Sorghum Newsletter 14: 45-46.

2286 PURANI, S.B., PADAGANUR, G.M., and HIREMATH, R.V. 1973. Susceptibility period of sorghum ovaries to *Sphacelia sorghi*. Indian Phytopathology 26(3): 586-587. 4 ref.

2287 RAMA SASTRY, D.V. 1973. Studies of the sugary disease of sorghum caused by *Sphacelia sorghi* McRae. Ph.D. thesis, Indian Agricultural Research Institute, New Delhi, India.

2288 RANGANATHIAH, K.G. 1971. Studies on grain smut of jowar caused by *Sphacelotheca sorghi* (Link) Clinton. Mysore Journal of Agricultural Sciences 5(4): 506.

2289 RANGANATHIAH, K.G., and GOVINDU, H.C. 1970. Reaction of some sorghum varieties to grain smut (*Sphacelotheca sorghi* (Link) Clinton). Indian Journal of Agricultural Sciences 40(4): 298-301. 12 ref.

2290 ROSENOW, D.T., FREDERIKSEN, R.A., and REYES, L. 1970. Resistance to the new race of head smut (*Sphacelotheca reiliana*). Sorghum Newsletter 13: 70-71.

2291 ROSENOW, D.T., FREDERIKSEN, R.A., and WILSON, J.M. 1973. Fusarium head blight of sorghum in Texas. Sorghum Newsletter 16: 132-135.

2292 SIDDIQUI, M.R., and KHAN, I.D. 1973. Fungi and factors associated with the development of sorghum ear-moulds. Transactions of the Mycological Society of Japan 14(3): 289-293.

2293 SUNDARAM, N.V. 1970. Sugary disease of sorghum. Pages 436-439 in Plant Disease Problems (ed. S.P. Raychaudhuri). New Delhi: Indian Phytopathological Society.

2294 SUNDARAM, N.V. 1971. Possible resistance to sugary disease in sorghum. Indian Journal of Genetics and Plant Breeding 31(2): 383-387. 7 ref.

2295 SUNDARAM, N.V. 1971. Smuts and other earhead diseases of sorghum and their control. Lecture, FAO/SIDA/ICAR Training Centre on Maize, Sorghum and Millets for Africa and Near East. New Delhi, India: IARI. 5 pp.

2296 SUNDARAM, N.V., BHOWMIK, T.P. and KHAN, I. 1970. New host for *Sphacelia sorghi*. Indian Phytopathology 23(1): 128-130. 6 ref.

2297 TAMIMI, S.A. 1970-71. Reaction of some sorghum varieties to long smut disease in Iraq. Mesopotamia Journal of Agriculture 5(6): 47-57.

2298 TRIPATHI, R.K. 1973. Aflatoxins in sorghum grains infected with head moulds. Indian Journal of Experimental Biology 11(4): 361-362, 363.

2299 WILSON, J.M., and FREDERIKSEN, R.A. 1970. Histopathology of the interaction of *Sorghum bicolor* and *Sphacelotheca reiliana*. Phytopathology 60(5): 828-832. 9 ref.

2300 WILSON, J.M., and FREDERIKSEN, R.A. 1970. Histopathology of resistance in the *Sorghum bicolor*/*Sphacelotheca reiliana* interaction. Phytopathology 60(9): 1365-1367. 4 ref.

Bacterial Diseases

2301 CHUMAEVSKAYA, M.A. 1971. Bacterial streak disease of sorghum and sudangrass. (Ru). Vestnik Moskovskogo Universiteta, Seriya VI, Biologiyai, Pochvovedenie 26(5): 115-117.

2302 CHUMAEVSKAYA, M.A. 1972. Spots on sorghum and sudangrass. (Ru). Zaschita Rastenii 17(8): 37.

2303 EASWARAN, K.S.S. 1970. Control of bacterial red leaf blotch disease in sorghum. Indian Phytopathology 23(1): 156.

2304 EASWARAN, K.S.S. 1971. Physiology of resistance to a bacterial disease in sorghum. I. Alterations in the phenols. Phytopathologische Zeitschrift 71(2): 141-146. 21 ref.

2305 EASWARAN, K.S.S. 1972. Physiology of resistance to a bacterial disease in sorghum. II. Carbohydrate metabolism in normal and inoculated tissues. Phytopathologische Zeitschrift 73(2): 163-170. 26 ref.

2306 EASWARAN, K.S.S. 1973. Physiology of resistance to a bacterial disease in sorghum. 5. Nature of nitrogen synthesis in sorghum tissues. Phytopathologische Zeitschrift 76(2): 117-122.

2307 GOTO, M., and STARR, M.P. 1971. Comparative study of *Pseudomonas andropogonis*, *P. Sitzolobii*, and *P. albo precipitans*. Annals of the Phytopathological society of Japan 37(4): 233-241. 23 ref.

2308 HALE, C.N., and WILKIE, J.P. 1972. Comparative study of *Pseudomonas* species pathogenic to sorghum. New Zealand Journal of Agricultural Research 15(3): 448-456.

2309 HALE, C.N., and WILKIE, J.P. 1972. Bacterial leaf stripe of sorghum in New Zealand caused by *Pseudomonas rubrisubalbicans*. New Zealand Journal of Agricultural Research 15(3): 457-460. 14 ref.

2310 RANGASWAMI, G., and RAJAGOPALAN, S. 1973. Bacterial diseases of cereals: *Sorghum vulgare* Pers. Pages 103-105 in Bacterial Plant Pathology. Coimbatore, India: Tamilnadu Agricultural University.

2311 VLASOVA, V.I., and NILOLAEVA, N.F. 1973. Bacterial diseases of sorghum in the Stavropol' region. (Ru). Nauchnye Trudy Stavropol'skogo Sel'skokhozyaistvennogo Instituta 3(35): 41-45.

2312 WATSON, D.R.W. 1971. Bacterial pathogen of sorghum in New Zealand. New Zealand Journal of Agricultural Research 14(4): 944-947.

Virus Diseases

2313 ANON. 1973. Virus-free sorghum. A step closer. Queensland Agricultural Journal 99(4): 214.

2314 BATTE, R.D., TOLER, R.W., and BOCKHOLT, A.J. 1970. Effect of time of inoculation with maize-dwarf mosaic virus strain A on agronomic characteristics of grain sorghum hybrids. Phytopathology 60(4): 581.

2315 BENIWAL, S.P.S., and GUDAU-SKAS, R. 1972. Virus-infected corn and sorghum more susceptible to fungal attack. Highlights of Agricultural Research 19(2): 14.

2316 BHARGAVA, K.S., JOSHI, R.D., and NARAYAN RISHI. 1971. Cynodon

mosaic—a new virus disease of ber-mudagrass. Indian Phytopathology 24(1): 119-122. 10 ref.

2317 CHATTERJEE, S.N., and SINGH, A.B. 1973. 2 new virus diseases of *Sorghum vulgare* in Poona. Indian Science Congress Association Proceedings 60: 673-674.

2318 DANIELS, N.E., and TOLER, R.W. 1971. Transmission of maize dwarf mosaic by the greenbug. Texas Agricultural Experiment Station Progress Report no. 2863-2876, pp. 20-22.

2319 DOCAMPO, D., and IRMA LA-GUNA. 1973. Maize dwarf mosaic virus (MDMV) of maize and sorghum in Cordoba Province. Idia 312: 47-54.

2320 DUNKLE, L.D. 1973. Relation of virus-like particles to toxin-producing fungi in corn and sorghum. Proceedings of Annual Corn and Sorghum Research Conference 28: 1321-1322.

2321 EDMUNDS, L.K., and NIBLETT, C.L. 1973. Occurrence of panicle necrosis and small seed as manifestations of maize dwarf mosaic virus infection in otherwise symptomless grain sorghum plants. Phytopathology 63(3): 388-392. 5 ref.

2322 FAZLI, S.F.I. 1971. Response of sorghum, millet and corn to different strains of sugarcane mosaic virus and strain A of maize dwarf mosaic virus. Ph.D. thesis, Texas A&M University, USA. 166 pp.

2323 FAZLI, S.F.I., TOLER, R.W., and BOCKHOLT, A.J. 1970. Reaction of selected sorghum and millet hybrids, cultivars, and accessions to strains of sugarcane mosaic virus and maize dwarf mosaic virus. Phytopathology 60(9): 1291-1292.

2324 FUTRELL, M.C. 1971. Association of maize dwarf mosaic virus and *Fusarium moniliforme* with yellows and stunting of corn and mosaic of grain sorghum. Pages 10-12 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2325 GILLASPIE, A.G. Jr., and KOIKE, H. 1973. Sugarcane mosaic virus and maize dwarf virus in mixed infections of sugarcane and other grasses. Phytopathology 63(10): 1300-1307.

2326 HINE, R.B., OSBORNE, W.E., and DENNIS, R.E. 1970. Elevation and temperature effects on severity of maize dwarf mosaic virus in sorghum in Arizona. Plant Disease Reporter 54(12): 1064-1068. 12 ref.

2327 HOLLAND, J.F., and EVANS, G. 1971. Virus diseases of sorghum. Sorghum Newsletter 14: 11. 1 ref.

2328 HUTCHINSON, P.B., FORTEATH, G.N.R., and OSBORN, A.W. 1972. Corn, sorghum and Fiji disease. Sugarcane Pathologists' Newsletter 9: 12-14.

2329 IGNOFFO, C.M. 1973. Development of a viral insecticide: concept to commercialization. Experimental Parasitology 33(2): 380-406.

2330 JOHNSON, J.W. 1970. Effect of a systemic insecticide on the spread of maize dwarf virus in sorghum. Sorghum Newsletter 13: 74.

2331 KHURANA, S.M.P., and SINGH, S. 1972. Sugarcane mosaic strains, E & C in India and new sorghum differentials. Sugarcane Pathologists' Newsletter 9: 6-8.

2332 KLEIN, M., HARPAZ, I., GREEN-BERGER, A., and SELA, I. 1973. Mosaic virus disease of maize and sorghum in Israel. Plant Disease Reporter 57(2): 125-128. 22 ref.

2333 MARKOV, M., 1972. Studies on maize mosaic in Bulgaria. I. Identification of the virus. (Bg). Rasteniev'dni Nauki 9(8): 171-179. (Summary: Bg, Ru, En.)

2334 MOLINE, H.E. 1973. Mechanically transmissible viruses from corn and sorghum in South Dakota. Plant Disease Reporter 57(4): 373-374. 4 ref.

2335 PAULSEN, A.Q., and SILL, W.H. 1970. Absence of cross-protection between maize dwarf mosaic virus strains A and B in grain sorghums. Plant Disease Reporter 54(7): 627-629. 6 ref.

2336 PERSLEY, D.M., GREBER, R.S., and MOORE, R.F. 1972. Research notes: a new source of mosaic resistance in sorghum. Australian Plant Pathology Society Newsletter 1(2): 11-12.

2337 ROSENKRANZ, E.E. 1973. Present status of MDM corn stunt and other virus and virus-like diseases of corn and sorghum. Proceedings Annual Corn Sorghum Research Conference 27: 65-79.

2338 SIGNORET, P.A. 1970. First observations of a mosaic on sorghums in Southern France. (Fr). Annales de Phytopathologie 2(4): 681-687. 12 ref. (Summary: En.)

2339 Deleted

2340 SIGNORET, P.A. 1971. Studies of a mechanically transmissible virus isolated from sorghum in Southern France. Plant Disease Reporter 55(12): 1090-1093. 1 ref.

2341 SNOW, J.P. 1970. Effects of maize dwarf mosaic virus (MDMV) infection, variety, temperature, and light on the ultrastructure and red pigment expression of *Sorghum bicolor* (L.) Moench. Ph.D. thesis, Texas A&M Univers, USA. 54 pp.

2342 SNOW, J.P., and TOLER, R.W. 1970. Ultrastructure of MDMV-infected grain sorghum varieties susceptible and tolerant to MDM infection. Phytopathology 60(4): 588.

2343 SUNDARAM, N.V., NAYAR, S.K., and RAMA SASTRY, D.V. 1973. Note on occurrence of crazy top of sorghum in India. Indian Phytopathology 26(3): 603-605. 6 ref.

2344 TEAKLE, D.S., CONDE, B., MOORE, R.F., and FLETCHER, D.S. 1972. Transfer of sugarcane mosaic virus resistance from Krish sorghum to inbred lines. Sorghum Newsletter 15: 2-3. 4 ref.

2345 TEAKLE, D.S., GEORGE, D.L., BYTH, D.E., and MOORE, R.F. 1970. Inheritance of red stripe and mosaic reactions in sorghum. Sorghum Newsletter 13: 2-3. 2 ref.

2346 TEAKLE, D.S., and GRYLLS, N.E. 1973. Four strains of sugarcane mosaic virus infecting cereals and other grasses in Australia. Australian Journal of Agricultural Research 24(4): 465-477. 20 ref.

2347 TEAKLE, D.S., and MOORE, R.E. 1972. Apparent effect of the N gene of sorghum on incidence of infection by a "Johnson grass" strain of sugarcane mosaic virus. Australian Journal of Biological Sciences 25(4): 873-875. 1 ref.

2348 TEAKLE, D.S., MOORE, R.F., GEORGE, D.L., and BYTH, D.E. 1970. Inheritance of the necrotic and mosaic reactions in sorghum infected with a "Johnson grass" strain of sugarcane mosaic virus. Australian Journal of Agricultural Research 21(4): 549-556. 10 ref.

2349 TEAKLE, D.S., PRITCHARD, A.J. 1971. Resistance of Krish sorghum to four

strains of sugarcane mosaic virus in Queensland. Plant Disease Reporter 55(7): 596-598. 11 ref

2350 TOLER, R.W., BOCKHOLT, A.J., and FAZLI SFI 1971. Sorghums with multiple virus disease resistance. Pages 8-9 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association

2351 TOSIC, M., and MALAK, J 1973. Reaction of some sorghum varieties to certain isolates of maize mosaic, maize dwarf mosaic and sugarcane mosaic viruses. (Sh) Zastita Bilja 24(122): 15-23. (Summary En)

2352 ZUMMO, N., and GORDON, D.T. 1971 Comparative study of five mosaic virus isolates infecting corn, johnsongrass, and sorghum in the United States. Phytopathology 61(4) 389-394, 31 ref.

Parasitic Flowering Plants

2353 CHOPDE, P.R., and SHINDE, V.K. 1973. Effect of coriander sowing and mahua powder treatment on germination of *Striga* parasite. Sorghum Newsletter 16: 58-59

2354 CHOPDE, P.R., and SHINDE, V.K. 1973. Effect of Gramoxone and Fernoxone (paraquat and 2, 4-D) on the control of *Striga* weed. Sorghum Newsletter 16: 59-60.

2355 CHOPDE, P.R., SHINDE, V.K., and SEWLIKAR, A.L. 1973. Screening sorghum varieties for resistance to striga (*Striga lutea* Lour). Sorghum Newsletter 16: 57-58

2356 EGLEY, G.H. 1971. Mineral nutrition and the parasite-host relationship of witchweed (*Striga*). Weed science 19(5) 528-533. 23 ref

2357 IRAT, FRANCE 1971. Methods of protection against strigas (Fr). Cahiers d'Agriculture Pratique des Pays Chauds 3: 145-150

2358 KASASIAN, L. 1973. Miscellaneous observations on the biology of *Orobanche crenata* and *O. aegyptiaca*. Pages 68-75 in Symposium on Parasitic Weeds, Malta, 1973 Wageningen, Netherlands: European Weed Research Council.

2359 MORABAD, I.R., JAGANNATH, B., KURDIKERI, C.B., and KAJJARI, N.B. 1972. *Striga* resistance in sorghum. Sorghum Newsletter 15: 47-49. 4 ref.

2360 MURTY, K.N. 1971. *Striga* incidence in Andhra Pradesh, India. Sorghum Newsletter 14: 46.

2361 OGBORN, J.E.A. 1970. Methods of controlling *Striga hermonthica* for West African farmers. Samaru Agricultural Newsletter 12(6): 90-96. 37 ref.

2362 OGBORN, J.E.A. 1972. Significance of the seasonal pattern of emergence of *Striga hermonthica* Benth. Pages 562-571 in Sorghum in seventies: Proceedings of an international symposium, organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao and L.R. House). New Delhi, India: Oxford and India Book House.

2363 PANCHAL, Y.C. 1973. *Striga*: the enemy of sorghum. Current Research 2(8): 55-56.

2364 TEFEREDEGN, T. 1973. Stimulation of *Striga hermonthica* Benth. germination with sorghum root exudate. M.Tech. thesis, Brunel University, UK. 36 pp. 30 ref.

2365 VENKATESWARA RAO, L., RANGAIAH, B.V., and PARTHASARATHY, A.V. 1970. Screening of new hybrid derivatives of sorghum against striga (*Striga lutea* Lour). Sorghum Newsletter 13: 29.

Nematodes

2366 ANWAR, S.A., CHAUDHRY, G.Q., and CHAUDHRY, N.A. 1973. Nematodes associated with corn and sorghum. Punjab Journal of Agricultural Research, 11(4): 101-102.

2367 BIRCHFIELD, W. 1973. Pathogenesis and host-parasite relations of the cyst nematode, *Heterodera graminophila*, on grasses. Phytopathology 63(1): 38-40 5 ref.

2368 CHAWLA, M.L., and PRASAD, S.K. 1973. Multiple cropping and nematodes. 1. Effect of fertility management and intensive rotations on nematode populations and crop yield. Indian Journal of Nematology 3(1): 34-39. 22 ref.

2369 CHEVRES-ROMAN, R., GROSS, H.D., and SASSER, J.N. 1971. Influence of selected nematode species and number of consecutive plantings of corn and sorghum on forage production, chemical composition of plant and soil, and water use efficiency. Nematropica 1(2): 40-41, 46.

2370 DAO, D.F. 1972. Influence of different crops on populations of nematodes.

Nematropica 2(2): 30-32.

2371 DICKERSON, O.J., WILLIS, W.G., DAINELLO, F.J., and PAIR, J.C. 1973. Sting nematode, *Belonolaimus longicaudatus*, in Kansas. Plant Disease Reporter 56(11): 957. 6 ref.

2372 DUNN, R.A., and MAI, W.F. 1973. Reproduction of *Pratylenchus penetrans* in roots of seven cover crop species of green-house experiments. Plant Disease Reporter 57(9): 728-730. 5 ref.

2373 EDIZ, S.A. 1972. Pathogenicity of *Meloidogyne naasi* to *Sorghum bicolor* and life cycle and additional hosts of *M. naasi*, Ph.D. thesis, Kansas State University, USA. 54 pp.

2374 FORTUNER, R. 1973. Description of *Pratylenchus sefaensis* n. sp. *Hoplolaimus clarissimus* n. sp. (Nematoda: Tylenchida). (Fr). Cahiers ORSTOM, Série Biologie 21: 25-34. (Summary: En.)

2375 FORTUNER, R., and AMOUGOU, J. 1973. *Tylenchorhynchus gladiolatus* n.sp. (Nematoda: Tylenchida), a nematode associated with crops in Senegal and Gambia. (Fr). Cahiers ORSTOM, Série Biologie 21: 21-24. (Summary: En.)

2376 GOLDEN, A.M., and BIRCHFIELD, W. 1972. *Heterodera graminophila* n. sp. (Nematoda: Heteroderidae) from grass with a key to closely related species. Journal of Nematology 4(2): 147-154. 8 ref.

2377 GOOD, J.M., MURPHY, W.S., and BRODIE, B.B. 1973. Population dynamics of plant nematodes in cultivated soil: length of rotation in newly cleared and old agricultural land. Journal of Nematology 5(2): 117-122. 11 ref.

2378 JOHNSON, A.W., and BURTON, G.W. 1971. Effects of two nematicides on a mixed population of five species of plant-parasitic nematodes and on yield of selected millet and sorghum-sudangrass hybrids. Journal of Nematology 3(4): 314-315.

2379 JOHNSON, A.W., and BURTON, G.W. 1973. Comparison of millet and sorghum-sudangrass hybrids grown in untreated soil and soil treated with two nematicides. Journal of Nematology 5(1): 54-59. 8 ref.

2380 KHAN, A.F., and KHAN, A.M. 1972. Studies on distribution and population of *Longidorus brevicaudatus*, *Xiphinema basiri* and *X. americanum* in Uttar Pradesh and Rajasthan with description of

Longidorus psidii n. sp. (Nematoda: Dorylaimoidea). Indian Phytopathology 25(2): 269-274. 6 ref.

2381 TIKYANI, M.G., and KHERA, S. 1970. New species of *Telotylenchus* (Nematoda: Tylenchida). Labdev Journal of Science and Technology 8B(1): 27-29.

2382 TIKYANI, M.G., and KHERA, S. 1970. Survival of a new species of *Telotylenchus* in the absence of host plant *Sorghum vulgare*. Indian Science Congress Association Proceedings 57(4): 549-550.

2383 TIKYANI, M.G., KHERA, S., and BHATNAGAR, G.C. 1970. *Aphelenchoides jodhpurensis* n. sp. from soil of great millet from Rajasthan, India. Zoologischer Anzeiger 184(3-4): 239-241.

2384 VERMA, R.S. 1970. *Scutellonema ramai* sp. nov. (Nematoda: Hoplolaiminae) associated with *Sorghum vulgare* Pers. from Uttar Pradesh. Bulletin of Entomology 11(2): 118-120.

2385 VERMA, R.S. 1972. Three new species of nematodes in the sub-family Ecphydaphorinae associated with cereal crops in Uttar Pradesh (India). Zoologischer Anzeiger 189(1-2): 89-94.

ENTOMOLOGY

General

2386 ANON. 1971. Insect control in field corn sorghum and small grains 1971-72. Arizona University Extension Folder no. 146. 4 pp.

2387 ANON. 1971. International symposium on sorghum. Pesticides 5(12): 35-36.

2388 ANON. 1971. Research on grain sorghum insects and spider mites in Texas. Texas Agricultural Experiment Station, Progress Report no. 2863-2876. 35 pp.

2389 ALLWOOD, A.J. 1971. Sorghum entomology. Sorghum Newsletter 14: 5-6.

2390 BOTTRELL, D.G. 1971. Entomological advances in sorghum production. Texas Agricultural Experiment Station, Progress Report no. 2938-2949, pp. 28-40.

2391 BOYER, W.P. 1971. Insects of sorghum in Arkansas. Arkansas Farm Research 20(1): 2.

2392 BOYER, W.P., BARNES, G., and JONES, B.F. 1971. Control grain sorghum insects. Arkansas University Extension Leaflet no. 451. 8 pp.

2393 BRENIERE, J. 1970. Entomological research carried out in French-speaking West Africa in the fields of sorghum and millet. African Soils 15(1-3): 93-99. 15 ref.

2394 DAVIES, J.C., and JOWETT, D. 1970. Control of sorghum pests with insecticides in Eastern Uganda. East African Agricultural and Forestry Journal 35(4): 414-421. 12 ref.

2395 DEPEW, L.J. 1971. Effect of infurrow treatments of three systemic insecticides on grain *Sorghum bicolor* emergence. Journal of Economic Entomology 64(5): 1321-1322. 5 ref.

2396 DICKE, F.F. 1972. Philosophy on the biological control of insect pests. Journal of Environmental Quality 1(3): 249-253.

2397 FARIS, M.A.E., and SANTOS, J.H.R. 1973. Controlling insects under pollination bags. Sorghum Newsletter 16: 11.

2398 FYE, R.E. 1971. Grain sorghum: a source of insect predators for insects on cotton. Progressive Agriculture in Arizona 23(1): 12-13.

2399 FYE, R.E., and CARRANZA, R.L. 1972. Movement of insect predators from grain sorghum to cotton. Environmental Entomology 1(6): 790-791. 2 ref.

2400 GUPTA, J.C. 1972. Incidence of major insect pests of early summer fodders in Haryana, India. FAO Plant Protection Bulletin 20(2): 36-38. 2 ref.

2401 HARDAS, M.G., SUPARE, N.R., and KARANKAR, R.R. 1972. Influence of modern systemic insecticides on the development of grain sorghum. Sorghum Newsletter 15: 81-82, 83.

2402 JOTWANI, M.G., DINESH, C., YOUNG, W.R., SUKHANI, T.R., and SAXENA, P.N. 1971. Estimation of avoidable losses caused by the insect complex on sorghum hybrid CSH-1 and percentage increase in yield over untreated control. Indian Journal of Entomology 33(4): 375-383. 5 ref.

2403 JOTWANI, M.G., and YOUNG, W.R. 1971. Sorghum insect control: here's what's working in India. World Farming 13(9): 6-8, 10, 11.

2404 KADOUM, A.M., and LAHUE, D.W. 1972. Degradation of malathion on viable and sterilized sorghum grain. Journal of Economic Entomology 65(2): 497-500. 11 ref.

2405 KADOUM, A.M., and SAE, S.W. 1970. Effects of some organophosphorus compounds and their metabolites on sorghum grain esterase and certain insects attacking sorghum grain. Bulletin of Environmental Contamination and Toxicology 5(3): 213-217.

2406 KETCHERSID, M.L. 1970. Residues in sorghum treated with the iso-octyl ester of 2, 4-D. Pesticides Monitoring Journal 14(3): 111-113. 7 ref.

2407 KOURA, A., and EL-HALFWAY, A. 1972. Weight loss in stored grains caused by insect infestation in Egypt. Bulletin de la Société Entomologique d'Egypte 56: 413-417.

2408 LAVERY, H.J., and BLACKMAN, J.G. 1970. Sorghum damage by lorikeets. Queensland Agricultural Journal 96(11): 785-787.

2409 LLOYD, C. 1971. Control measures for several insects occurring under pollination bags in sorghum breeding nurseries. Sorghum Newsletter 14: 12.

2410 McMILLIAN, W.W., and WISEMAN, B.R. 1972. Insect species present on sorghum heads of various stages of maturity. Journal of the Georgia Entomological Society 7(3): 179-182.

2411 MEISCH, M.V., TEETES, G.L., RANDOLPH, N.M., and BOCKHOLT, A.J. 1970. Phytotoxic effects of insecticides on six varieties of grain sorghum. Journal of Economic Entomology 63(5): 1516-1517. 7 ref.

2412 MOORE, L., GERHARDT, P.D., TUTTLE, D.M., and WARE, G.W. 1973. Field corn sorghum and small grain insect control, 1973-74. Arizona University Cooperative Extension Service no. 14. 4 pp.

2413 MOSHER, D.R., and KADOUM, A.M. 1972. Effects of four lights on malathion residues on glass beads, sorghum grain, and wheat grain. Journal of Economic Entomology 65(3): 847-850. 10 ref.

2414 PASSLOW, T. 1973. Insect pests of grain sorghum. Queensland Agricultural Journal 99(12): 620-628.

2415 PRADHAN, S. (ed.) 1971. Investigations of insect pests of sorghum and millets, 1965-70. Final Technical Report. New Delhi, India: IARI 157 pp.

2416 PRADHAN, S. 1971. Practical strategy of integrated pest control. International Congress of Entomology 2: 170-173.

2417 RANEY, H.G. 1973 Grain sorghum insects. University of Kentucky Cooperative Extension Service no. 20. 2 pp.

2418 RATHORE, V.S., RAGHUWANSHI, R.K., SOOD, N.K., and KAUSHIK, U.K. 1970 Control of Sorghum pests. PANS 16(2): 358-360. 3 ref.

2419 ROSAS, J.F. 1970 Phytotoxicity of 9 insecticide formulations applied to 21 sorghum cultivars (Es) Agricultura Técnica en Mexico 3 (1): 31-35. 7 ref. (Summary: En, De, Fr.)

2420 ROSAS, J.F. 1972 Phytotoxicity of some insecticides of 21 varieties of grain sorghum in Tamaulipas. Folia Entomologica Mexicana 23-24: 35-36.

2421 RUMMEL, D.R., and TEEFES, G.L. 1973 Effect of pesticides on balance of arthropod populations in grain sorghum. Folia Entomologica Mexicana 25-26: 67.

2422 SAI DARRIAJE, V.A. 1973 Parasites, predators and entomophagous organisms of corn and sorghum pests in Colombia (Es). Pages 287-296 in 5th Meeting of Corn Producers in the Andean Zone, Paitumani, Cochabamba, 26 March 1973 Cali, Colombia CIAT.

2423 SAI DARRIAJE, V.A. 1973 Insects and other pests of corn and sorghum in Colombia. Pages 302-311 in 5th Meeting of Corn Producers in the Andean Zone, Paitumani, Cochabamba, 26 March 1973 Cali, Colombia CIAT.

2424 SCHEIBNER, R.A., and GREGORY, W.W. 1970 Insecticide recommendations for field corn, small grains, grain sorghum, and bluegrass. University of Kentucky Cooperative Service Miscellaneous no. 278-G. 5 pp.

2425 SCHEIBNER, R.A., GREGORY, W.W., and RANEY, H.G. 1972. 1972 Insecticide recommendations for field corn, small grains, sorghum, and blue grass. University of Kentucky Cooperative Extension Service Miscellaneous no. 278. 6 pp.

2426 SINGHANIA, D.L. 1972 Know your sorghum and its pests. Indian Farmers' Digest 5(8): 37-38.

2427 SUKHANI, T.R., SRIVASTAVA, K.P., and JOTWANI, M.G. 1973. Gum acacia as a sticker for sorghum seed treatment. Entomologists' Newsletter 3(4): 25-26.

2428 TIPTON, K.W., FLOYD, E.H., MARSHALL, J.G., and RABB, J.L. 1970. Testing insecticide leaf damage to grain sorghum. Louisiana Agriculture 13(3): 10-11.

2429 WISEMAN, B.R., FRENCH, J., McMILLIAN, W.W., and TODD, J.W. 1973. Insecticide treatment to reduce loss in yield to sorghum caused by sorghum insects. Journal of the Georgia Entomology Society 8(2): 123-126.

2430 WISEMAN, B.R., McMILLIAN, W.W., FRENCH, J., and TODD, J.W. 1972. Control of insects attacking sorghums in South Georgia. Sorghum Newsletter 15: 22.

2431 WISEMAN, B.R., McMILLIAN, W.W., and WIDSTROM, N.W. 1973. Insect resistance studies on sorghum at SGIRL. Pages 59-60 in 8th Grain Sorghum Research Utilization Conference, Biennial Program, USA, Lubbock, Texas: Grain Sorghum Producers' Association.

2432 YOOVADEE GRANADOS, KOSOL CHARERNSON, SURACHET JAMORNMAN, and ANUCHIT CHINAJARIYAWONG. 1973. Insect pests of maize and sorghum in Thailand and their control. Pages 138-141 in Kasetsart University Annual Report 1972-73, Bangkok, Thailand: Kasetsart University.

2433 YORK, G.T. 1970. Recent developments regarding insects of cereals. (Fr). African Soils 15(1-3): 493-496. 3 ref.

2434 YOUNG, J.H., and PRICE, R.G. 1970. Entomology research. Oklahoma Agricultural Experiment Station, Progress Report no. 639, pp. 8-10.

2435 ZAFAR, A.M., and AHMAD, M. 1973. Quantitative determination of dimecron (Phosphamidon) residues on citrus, sorghum, and brinjal by chemical method. Pakistan Journal of Scientific Research 25(1-2): 25-30. 6 ref.

Soils Pests

2436 CALKINS, C.O. and KIRK, V.M. 1973 Food preferences of a false wireworm, *Eleodes suturalis*. Environmental Entomology 2(1): 105-108. 4 ref.

2437 DANIELS, N.E. 1971. Detection of insecticidal residue and control of soil insects. Journal of Economic Entomology 64(1): 175-177. 9 ref.

2438 DANIELS, N.E. 1971. Soil insect control and insecticidal residue detection in soil and grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp. 25-28.

2439 SRIVASTAVA, A.S., and SRIVASTAVA, K.M., and NIGAM, P.M. 1971. On the life history of white grub, *Bolotrichia consanguinea* Blanch (Coleopt., Melolonthidae). Zeitschrift für Angewandte Entomologie 68(2): 154-157.

2440 TEETES, G.L. 1973 *Phyllophaga crinita*: Damage assessment and control in grain sorghum and wheat. Journal of Economic Entomology 66(3): 773-776. 10 ref.

Aphids

2441 BARBULESCU, A. 1971. Effect of some chemical fertilizers on green cereal aphid (*Schizaphis graminum* Rond.) attack on sorghum. (Ro). Analele Institutului de Cercetari Pentru Protectia Plantelor 7: 185-192. (Summary: En.)

2442 BARBULESCU, A. 1973. Role of cultural measures in the control of the cereal greenfly (*Schizaphis graminum* Rond.) on sorghum. (Ro). Probleme de Protectia Plantelor 1(1): 50-71. 17 ref. (Summary: En.)

2443 BELTRAN, J.A. 1972. Effect of photoperiod and temperature on sorghum uptake and greenbug ingestion of isotopically labelled nutrients and ¹⁴C thimet. Ph.D. thesis. University of Nebraska, USA 159 pp.

2444 BOTTRELL, D.G. 1971. Sorghum greenbug progress with an old pest on a new crop. Texas Agricultural Progress 17(4): 18-19.

2445 BOTTRELL, D.G., and CATE, J.R.Jr. 1970. Evaluation of insecticides applied as foliar sprays for controlling greenbugs on grain sorghum, Lubbock County, Texas, 1969. Texas Agricultural Experiment Station, Progress Report no. 2758. 3 pp.

2446 BOTTRELL, D.G., and CATE, J.R.Jr. 1970. Evaluation of systemic insecticides applied as seed and solid treatments for controlling greenbugs on grain sorghum, Lubbock County, Texas, 1969. Texas Agricultural Experiment Station, Progress Report no. 2761. 6 pp.

2447 BURCHETT, D.M. 1970. Preliminary control work on "sorghum greenbug" in southern Colorado. Entomological Society of America, North-Central Branch Proceedings 25(2): 131-132.

2448 CATE, J.R.Jr., and BOTTRELL, D.G. 1971. Greenbug control with low application rates of insecticide. Sorghum Newsletter 14: 117-118. 1 ref.

2449 CATE, J.R.Jr. and BOTTRELL, D.G. 1971. Reaction of eight grain sorghum hybrids to natural populations of the greenbug, Lubbock County, Texas, 1969. Texas Agricultural Experiment Station, Progress Report no. 2763. 3 pp.

2450 CATE, J.R.Jr., BOTTRELL, D.G., and TEETES, G.L. 1973. Management of the greenbug on grain sorghum. 1. Testing foliar treatments of insecticides against greenbug and corn leaf aphids. Journal of Economic Entomology 66(4): 945-951. 15 ref.

2451 CATE, J.R.Jr., BOTTRELL, D.G., and TEETES, G.L. 1973. Management of the greenbug on grain sorghum. 2. Testing seed and soil treatments for greenbug and corn leaf aphid control. Journal of Economic Entomology 66(4): 953-959. 6 ref.

2452 CATE, R.H., ARCHER, T.L., EIKENBARY, R.D., STARKS, K.J., and MORRISON, R.D. 1973. Parasitization of the greenbug by *Aphelinus asychis* and the effect of feeding by the parasitoid on aphid mortality. Environmental Entomology 2(4): 549-553. 13 ref.

2453 DANIELS, N.E. 1971. Insecticidal greenbug control in grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2863-2876. pp. 16-20.

2454 DANIELS, N.E. 1972. Insecticidal control of greenbugs in grain sorghum. Journal of Economic Entomology 65(1): 235-240. 3 ref.

2455 DANIELS, N.E., and CHEDESTER, L.D. 1971. Greenbug control in grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2951-2952, pp. 142-166.

2456 DANIELS, N.E., and CHEDESTER, L.D. 1972. Aphid control in grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 3107. 4 pp.

2457 DEPEW, L.J. 1971. Evaluation of foliar and soil treatments for greenbug control on sorghum. Journal of Economic Entomology 64(1): 169-172. 7 ref.

2458 DEPEW, L.J. 1972. Further evaluation of insecticides for greenbug control on grain sorghum in Kansas. Journal of Economic Entomology 65(4): 1095-1098. 10 ref.

2459 EIKENBARY, R.D. 1972. Biology and integrated control of greenbug on small grains and sorghum. Oklahoma Agricultural Experiment Station, Progress Report no. 662. 43 pp.

2460 ESMALI, M., and WILDE, G. 1972. Behaviour of the parasite *Aphelinus asychis* in relation to the greenbug and certain hosts. Environmental Entomology 1(2): 266-268. 3 ref.

2461 FREDERIKSEN, R.A., BOCK-HOLT, A.J., and JOHNSON, J.W. 1972. Disease reactions of greenbug resistant selections. Sorghum Newsletter 15: 137-138.

2462 FREDERIKSEN, R.A., and DANIELS, N.E. 1970. Influence of greenbugs on stalk rots of sorghum. Texas Agricultural Experiment Station, Progress Report no. 2772. 7 pp. 1 ref.

2463 HACKEROTT, H.L., and HARVEY, T.L. 1971. Greenbug injury to resistant and susceptible sorghums in the field. Crop Science 11(5): 641-643. 14 ref.

2464 HARRIS, H.B., and TIPPINS, H.H. 1973. Aphid, worm and mold control under selfing bags. Sorghum Newsletter 16: 112-113.

2465 HARVEY, T.L. 1971. Research on greenbug and resistance in sorghum Pages 84-86 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2466 HARVEY, T.L., and HACKEROTT, H.L. 1970. Chemical control of a greenbug on sorghum and infestation effects on yields. Journal of Economic Entomology 63(5): 1536-1539. 15 ref.

2467 JACKSON, H.B. 1971. Parasite-host interaction of native parasites and *Aphelinus asychis* on aphids of sorghum Ph.D. thesis, Oklahoma State University, USA. 54 pp.

2468 JACKSON, H.B. and EIKENBARY, R.D. 1971. Bionomics of *Aphelinus asychis* (Hymenoptera: Eulophidae), an introduced parasite of the sorghum greenbug. Annals of the Entomological Society of America 64(1): 81-85. 10 ref

2469 JACKSON, H.B., ROGERS, C.E., and EIKENBARY, R.D. 1971. Colonization and release of *Aphelinus asychis*, an imported parasite of the greenbug. Journal of Economic Entomology 64(6): 1435-1438. 4 ref.

2470 JOHNSON, J.W. 1971. Evaluation of sorghums for greenbug resistance. Sorghum Newsletter 14: 114-116. 1 ref.

2471 JOHNSON, J.W., and TEETES, G.L. 1972. Evaluation of sorghum hybrids and lines for adult plant greenbug resistance. Sorghum Newsletter 15: 137.

2472 JOHNSON, J.W., and TEETES, G.L. 1973. Technique to evaluate adult sorghum plants for greenbug resistance. Sorghum Newsletter 16: 139-140.

2473 RANEY, H.G. 1970. Host-parasite interaction between *Aphelinus asychis* (Walker), and imported parasite, and three aphid species of sorghums. Ph.D. thesis, Oklahoma State University, USA. 72 pp.

2474 RANEY, H.G., COLES, L.W., EIKENBARY, R.D., and MORRISON, R.D. 1971. Host preference, longevity, developmental period and sex ratio of *Aphelinus asychis* with three sorghum-fed species of aphids held at controlled temperatures. Annals of the Entomological Society of America 64(1): 169-176.

2475 SCHUSTER, D.J. 1973. Components of sorghum resistance to the biotype C greenbug, *Schizaphis graminum* (Rondani), and host and plant response of a native parasite *Lysiphlebus testaceipes* (Cresson). Ph.D. thesis, Oklahoma State University, USA. 81 pp.

2476 SCHUSTER, D.J., and STARKS, K.J. 1973. Greenbugs: components of host plant resistance in sorghum. Journal of Economic Entomology 66(5): 1131-1134. 8 ref.

2477 SCHWEISSING, F.C. and BURCHETT, D.M. 1973. Greenbug control on sorghum. Colorado State University Agricultural Experiment Station, Progress Report no. PR 73-38. 3 pp.

2478 SETOKUCHI, O. 1973. Ecology of *Longitarsus sacchari* (Zehntner) (Aphididae) infesting sorghums 1. Nymphal period and fecundity of apterous viviparous female (Ja) Pages 95-97 in 9th Proceedings of the Association for Plant Protection of Kyushu. 2 ref (Summary En)

2479 STARKS, K.J., MUNIAPPAN, R., and EIKENBARY, R.D. 1972. Interaction between plant resistance and parasitism against the greenbug on barley and sorghum. Annals of the Entomological Society of America 65(3): 850-855.

2480 STARKS, K.J., WEIBEL, D.E., and JOHNSON, J.W. 1972. Sorghum

resistance to the greenbug. *Sorghum Newsletter* 15: 130-131.

2481 STARKS, K.J., WEIBEL, D.E., WOOD, E.A. Jr. JOHNSON, J., and CASADY, A.J. 1971. Greenbug resistance in Sorghum. *Sorghum Newsletter* 14:97.

2482 STARKS, K.J., WOOD, E.A.Jr., and TEETES, G.L. 1973. Effects of temperature on the preference of two greenbug biotypes for sorghum selections. *Environmental Entomology* 3(2): 351-354. 3 ref.

2483 STARKS, K.J., WOOD, E.A.Jr., and WEIBEL, D.E. 1972. No preference of a biotype of the greenbug for a broomcorn cultivar. *Journal of Economic Entomology* 65(2): 623-624 4 ref

2484 TEETES, G.L. 1973. Greenbugs on sorghum. *Crops and Soils* 25(7): 8-9.

2485 TEETES, G.L., and JOHNSON, J.W. 1972. Mechanisms of greenbug resistance in sorghum. *Sorghum Newsletter* 15: 135-136

2486 TEETES, G.L. and JOHNSON, J.W. 1973. Damage assessment of the greenbug on grain sorghum. *Journal of Economic Entomology* 66(5): 1181-1186. 24 ref

2487 TEETES, G.L., ROSENOW, D.T., FREDERIKSEN, R.A., and JOHNSON, J.W. 1973. Predisposing influence of greenbugs on charcoal rot of sorghum. Texas Agricultural Experiment Station, Progress Report no. 3173, 6 pp.

2488 THIRUMURTHI, S., SUBRAMANIAM, T.R., and ASAFAK, A.K. 1972. Note on the occurrence of ragi root aphid *Tetraneura hirsuta* B. on hybrid jowar CSH-1. *Madras Agricultural Journal* 59(9-10): 575. 2 ref.

2489 TWINE, P.H. 1971. Insecticide trial against corn aphid *Rhopalosiphum maidis* (Fitch) on sorghum. *Queensland Journal of Agriculture and Animal Science* 28(1): 19-22.

2490 VAN RENSBURG, N.J. 1973. Notes on the occurrence and biology of the sorghum aphid in South Africa. *Journal of Entomological Society of South Africa* 36(2): 293-298.

2491 VAN RENSBURG, N.J. 1973. Population fluctuations of the sorghum aphid *Melanaphis (Longilunguis) forma sacchari* (Zehntner). *Phytophytactica* 5(4): 127-133.

2492 WALKER, A.L., BOTTRELL, D.G., and CATE, J.R.Jr. 1973. Hymenopterous parasites of biotype C greenbug in the high plains of Texas. *Annals of the Entomological Society of America* 66(1): 173-176. 9 ref.

2493 WALKER, A.L., CATE, J.R. Jr., PAIR, S.D., and BOTTRELL, D.G. 1972. Volumetric method for estimating populations of the greenbug on grain sorghum. *Journal of Economic Entomology* 65(2): 422-423. 3 ref.

2494 WARD, C.R., HUDDLESTON, E.W., ASHDOWN, D., OWENS, J.C., and POLK, K.L. 1970. Greenbug control on grain sorghum and the effects of tested insecticides on other insects. *Journal of Economic Entomology* 63(6): 1929-1934. 8 ref.

2495 WEIBEL, D.E., STARKS, K.J., and WOOD, E.A.Jr. 1973. Release of greenbug-resistant germplasm. *Sorghum Newsletter* 16: 123-124.

2496 WILDE, G., and FEESE, H. 1973. New corn leaf aphid biotype and its effect on some cereal and small grains. *Journal of Economic Entomology* 66(2): 570-571. 3 ref.

2497 WOOD, E.A.Jr. 1971. Designation and reaction of three biotypes of the greenbug cultured on resistant and susceptible species of sorghum. *Journal of Economic Entomology* 64(1): 183-185. 5 ref.

2498 WOOD, E.A.Jr., and STARKS, K.J. 1972. Effect of temperature and host-plant interaction on the biology of three biotypes of the greenbug. *Environmental Entomology* 1(2): 230-234. 8 ref.

2499 WOOD, E.A., Jr. WEIBEL, D.E., and STARKS, K.J. 1970. Sorghum resistance to the greenbug. *Sorghum Newsletter* 13: 67.

2500 ANON. 1973. Shootfly of jowar and bajra, control by soil or seed treatment. *Agriculture and Agro-Industries' Journal* 6(5): 42.

2501 BABHULKAR, N.N., and TALEY, Y.M. 1971. Systemic insecticides in the control of sorghum shootfly, a major pest of hybrid sorghum CSH-1. *Nagpur College of Agriculture Magazine* 44: 60-66. 8 ref.

2502 BARRY, B.D. 1970. Sorghum shootfly. *Sorghum Newsletter* 13: 79.

2503 BARRY, D. 1972. Chemical control of sorghum shootfly on a susceptible variety of sorghum in Uganda. *Journal of Economic Entomology* 65(4): 1123-1125. 8 ref.

2504 BARRY, D. 1972. Notes on life history of a sorghum shootfly, *Atherigona varia soccata*. *Annals of the Entomological Society of America* 65(3): 586-589. 4 ref.

2505 BASKARAN, P., and JOTWANI, M.G. 1972. Chemical control of sorghum insect pests. 5. Comparative efficacy of carbofuran and cytolane as side dressings against shootfly *Atherigona varia soccata* and stem borer *Chilo zonellus*. *Annamalai University Agricultural Research Annual* 4-5: 140-145.

2506 BRENIERE, J. 1972. Report of the symposium on the control of sorghum shootfly, Hyderabad, India, 1-3 November 1971. (Fr). *Agronomie Tropicale* 27(10): 1051-1055.

2507 BRENIERE, J. 1972. Sorghum shootfly in West Africa. Pages 129-136 in *Control of sorghum shootfly* (eds. M.G. Jotwani and W.R. Young). New Delhi, India: Oxford and India Book House.

2508 BUSHARA, A.G. 1971. *Atherigona varia soccata* shootfly. *Agricultural Society of Sudan, Agricultural Magazine* no. A 2123, pp. 16-19.

2509 CHACHORIA, H.S. 1972. Control of shootfly with insecticide sprays and large-scale trials in India. Pages 274-286 in *Control of sorghum shootfly* (eds. M.G. Jotwani, and W.R. Young). New Delhi, India: Oxford and India Book House.

2510 DEORE, B.P., TALEY, Y.M., and THAKARE, K.R. 1971-72. Comparative efficacy of different insecticides for the control of sorghum shootfly *Atherigona varia soccata* Rond. (Diptera: Anthomyiidae). *Nagpur College of Agriculture Magazine* 44: 55-59. 5 ref.

2511 DEORE, B.P., TALEY, Y.M., and THAKARE, K.R. 1972-73. Preliminary studies with birlane, a contact insecticide for the control of sorghum shootfly, *Atherigona varia soccata* (Rond.) on hybrid sorghum CSH-1 (Diptera: Anthomyiidae). *Nagpur College of Agriculture Magazine* 45: 67-69. 1 ref.

2512 GRANDOS, R.G., GRANDOS, R.Y., and JAMORNMAN, S. 1972. Effect of sorghum shootfly *Atherigona varia soccata* Rond. Infestation levels on sorghum yield in Thailand. Pages 107-111 in *Control of sorghum shootfly* (eds. M.G.

Jotwani, and W.R. Young). New Delhi, India: Oxford and India Book House.

2513 IRAT, UPPER VOLTA., 1973. Sorghum *Atherigona varia soccata* Rond. (sorghum shootfly). (Fr). Pages 11-12 in. Rapport annuel 1973. Defense des Cultures. Entomologie. Ouagadougou, Upper Volta: IRAT.

2514 JOTWANI, M.G., MARWAHA, K.K., SRIVASTAVA, K.M., and YOUNG, W.R. 1970. Seasonal incidence of shootfly (*Atherigona varia soccata* Rond.) in jowar hybrids at Delhi. Indian Journal of Entomology 32(1):7-15. 2 ref.

2515 JOTWANI, M.G., SHARMA, G.C., SRIVASTAVA, B.G., and MARWAHA, K.K. 1971. Ovipositional response of shootfly, *Atherigona varia soccata* Rondeni, on some promising resistant lines of sorghum. Pages 119-122 in Investigation on insect pests of sorghum and millets 1965-1970 (ed. S. Pradhan). New Delhi, India: IARI.

2516 JOTWANI, M.G., and SRIVASTAVA, K.P. 1970. Studies on sorghum lines resistant against shootfly, *Atherigona varia soccata* Rond. Indian Journal of Entomology 32(1): 1-3. 10 ref.

2517 JOTWANI, M.G., SUKHANI, T.R., and SINGH, S. 1971. Seed treatment of sorghum with carbofuran for the control of shootfly. Pesticides 5(4): 13-14, 25.

2518 JOTWANI, M.G., SUKHANI, T.R., and SINGH, S. 1972. Further studies on seed treatment of sorghum for the control of shootfly (*Atherigona varia soccata* Rond.). Pesticides 6(3): 16-18. 4 ref.

2519 JOTWANI, M.G., and YOUNG, W.R. (eds). 1972. Control of sorghum shootfly: Proceedings of an international symposium, 1-3 November 1971, Hyderabad. New Delhi, India: Oxford and India Book House. 324 pp.

2520 KARVE, A.D. 1972. Parathion protects sorghum from shootfly injury. Sorghum Newsletter 15: 81.

2521 KRISHNAMURTHY, K., ASHOK KUMAR, T.N. and NAGESHCHANDRA, B. 1971. Transplanting in sorghum increases yield and keeps the shootfly at bay. Indian Farming 21(3): 22-23.

2522 KRISHNANDA, N., JAYARAJ, S., and SUBRAMANIAM, T.R. 1970. Resistance in sorghum to shootfly *Atherigona varia soccata* Rond. Madras Agricultural Journal 57(11): 674-679. 10 ref.

2523 KULKARNI, K.A., THIMMIAH, G., and USMAN, S. 1973. Chemical control of sorghum shootfly *Atherigona varia soccata* Rondani. Current Research 2(12): 110-111. 4 ref.

2524 KUNDU, G.G., and PREM KISHORE. 1970. Biology of the sorghum shootfly, *Atherigona varia soccata* Rond. (Anthomyiidae, Diptera). Indian Journal of Entomology 32(3): 215-217. 5 ref.

2525 KUNDU, G.G., PREM KISHORE, and JOTWANI, M.G. 1971. New records of parasites of the sorghum shootfly, *Atherigona varia soccata* Rondani. Pages 145-146 in Investigation on insect pests of sorghum and millets 1965-1970 (ed. S. Pradhan). New Delhi, India: IARI.

2526 KUNDU, G.G., PREM KISHORE, and JOTWANI, M.G. 1971. Seasonal incidence of sorghum shootfly at Udaypur. Pages 131-137 in Investigation on insect pests of sorghum and millets 1965-1970 (ed. S. Pradhan). New Delhi, India: IARI.

2527 LAKSHMINARAYANA, K., and PRABHAKAR RAO, K. 1972. Screening of some promising sorghum lines for resistance of shootfly. Sorghum Newsletter 15: 69.

2528 MITTAL, S.P., PRABHANJAN RAO, S.B., RAMANATH, B., VERMA, B., and SAM, M.J. 1973. Chemical control of shootfly in hybrid sorghum under rainfed conditions. Pesticides 7(6): 18-19, 25.

2529 NARAYANA MOORTHY, M. 1971. Effect of adult food on the pre-productive process of the sorghum shootfly, *Atherigona varia soccata* Rondani. M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 35 pp.

2530 NAVANEETHAN, G., LETCHUMANANE, S., SANTHARAM, G., SUNDARA RAJU, R., and SREE RAMULU, U.S. 1973. Efficacy of some granular insecticides in the control of sorghum shootfly (*Atherigona varia soccata* Rond.). Pesticides 7(9): 19-20.

2531 PATEL, A.I., PATEL, A.R., and PATEL, H.S. 1970. Effect of insecticide granules in minimising the attack of shootfly (*Atherigona indica*) and stemborer (*Chilo zonellus* Swinh.) on the yield of sorghum hybrid. Junagadh Agricultural College Magazine 8(1): 73-77.

2532 PRABHANJAN RAO, S.B., MITTAL, S.P., and RAMANATH, B. 1971. Evaluation of new chemicals for control of shootfly in jowar. Sorghum Newsletter 14: 59-60. 4 ref.

2533 RAGHUNATHA, G., RAJASHEKARA, B.G., and KRISHNAMURTHY, K. 1972. Note on the varietal difference in the incidence of shootfly in sorghum. Mysore Journal of Agricultural Sciences 6(3): 366-368. 8 ref.

2534 RAJASHEKARA, B.G., RAGHUNATHA, G., JAGANNATH, M.K. and KRISHNAMURTHY, K. 1973. Control of shootfly (*Atherigona varia soccata* Rond.) infesting sorghum. Indian Journal of Entomology 35(3): 271-273. 6 ref.

2535 RAJURKAR, B.S., and THAKARE, K.R. 1973. Resistance in sorghum varieties to shootfly (*Atherigona indica* Malloch). Part I. PKV Research Journal 1(2): 176-178. 5 ref.

2536 RAMANATHA CHETTY, V. 1970. Biochemical differences in some sorghum varieties possibly contributing towards susceptibility or resistance to shootfly. M Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 46 pp.

2537 RAMANATHA CHETTY, V., and REDDY, P.R. 1972. Biochemical differences in some sorghum varieties possibly contributing towards susceptibility or resistance to shootfly. Andhra Agricultural Journal 19(3-4): 64-70. 16 ref.

2538 RAMAN GOWD, T. 1973. Chemical control of sorghum shootfly *Atherigona varia soccata* Rondani. M Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 80 pp.

2539 RANGA RAO, V., RAM MOHAN RAO, M.S., HOSMANI, S.A., and RAMACHANDRAM, M. 1973. Effect of sowing dates on the incidence of shootfly and varietal performance of rabi jowar in Mysore. Indian Journal of Agronomy 18(3): 314-322. 18 ref.

2540 RAO, L.V., RANGAIAH, B.V., SREENIVASULA, M.R., RAMACHANDRA REDDY, D., and PARTHASARATHY, A.V. 1970. Studies on varietal resistance to sorghum shootfly (*Atherigona indica*). Sorghum Newsletter 13: 29-30.

2541 RAODEO, A.K., TIKAR, D.T., and CHUNDURWAR, R.D. 1972. Records of natural parasites of sorghum shootfly, *Atherigona varia soccata* Rondani. Current Science 41(11): 430-431. 1 ref.

2542 RATHORE, V.S., SOOD, N.K., and RAGHUWANSI, B.K. 1972. Chemical control of *Atherigona varia soccata* Rond (Anthomyiidae: Diptera), the sorghum shootfly. Mysore Journal of Agricultural Sciences 6(4): 471-473. 3 ref.

2543 SEPSAWADI, P., MEKSONGBEE, B., and KNAPP, F. 1971. Effectiveness of

various insecticides against a sorghum shootfly. *Journal of Economic Entomology* 64(6): 1509-1511. 8 ref.

2544 SHRI RAM, and GUPTA, M.P. 1972 Efficacy of some newer chemicals in the control of shootfly in fodder sorghum. *Sorghum Newsletter* 15: 71-72.

2545 SINGH, R. 1973. Influence of different varieties of sorghum on the biology of the sorghum shootfly, *Atherigona varia var. soccata* Rondani. M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 39 pp.

2546 SOTO, P.E., and LAXMINARAYANA, K. 1971 Method for rearing the sorghum shootfly. *Journal of Economic Entomology* 64(2): 553. 4 ref.

2547 SRIDHAR, N. 1973 Studies on the chemical control of sorghum shootfly, *Atherigona varia soccata* Rond. M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 54 pp.

2548 SRIVASTAVA, A.S., and SINGH, Y.P. 1973. On the development and lifecycle of the sorghum fly *Atherigona varia soccata* Rond. (Diptera: Anthomyiidae) in India. (De) *Anzeiger für Schadlingskunde, Pflanzen- und Umweltschutz* 46(11): 168-169. 7 ref.

2549 SRIVASTAVA, A.S., SINGH, Y.P., and RAM, S. 1973 Control of *Atherigona varia soccata* Rond. (Anthomyiidae: Diptera) a serious pest of sorghum. *Labdev Journal of Science and Technology, Part B* 11(1-2): 17-18. 13 ref.

2550 STARKS, K.J. 1970. Increasing infestations of the sorghum shootfly in experimental plots. *Journal of Economic Entomology* 63(5): 1715-1716. 7 ref.

2551 STARKS, K.J., EBERHART, S.A., and DOGGETT, H. 1970. Recovery from shootfly attack in a sorghum diallel. *Crop Science* 10(5): 519-522. 16 ref.

2552 SUBBA RAO, G., and HOUSE, L.R. 1970. Breeding for resistance to the sorghum shootfly. *Sorghum Newsletter* 13: 23-24.

2553 SUBRAHMANYAM, B., and LAKSHMINARAYANA, K. 1971. Studies on chemical control of sorghum shootfly, *Atherigona varia soccata* Rond. *Sorghum Newsletter* 14: 42-43.

2554 THANGAMUTHU, G.S., RAJ, S.M., and GNANAMURTHY, P. 1973. Get more yield by control of jowar shootfly. *Farm and Factory* 7(3): 27-28.

2555 THIMMIAH, G., MUTALIKDESAI, K.S., PANCHABHAVI, K.S., and MALIPATIL, M.B. 1971. Note on the efficacy of phorate applied in combination with manures and fertilizers in the control of sorghum shootfly, *Atherigona varia soccata* Rond. (Anthomyiidae: Diptera). *Indian Journal of Agricultural Sciences* 41(4): 363-364. 6 ref.

2556 THIMMIAH, G., PANCHABHAVI, K.S., and KULKARNI, K.A. 1973. Seasonal incidence of sorghum shootfly, *Atherigona varia soccata* Rond. and midge, *Contarinia sorghicola* Coq. *Sorghum Newsletter* 16: 69-70. 2 ref.

2557 THIMMIAH, G., PANCHABHAVI, K.S., MUTALIKDESAI, K.S., USMAN, S., and KAJJARI, N.B. 1973. Chemical control of sorghum shootfly (*Atherigona varia soccata* Rondani) (Diptera: Anthomyiidae) in Mysore State. *Indian Journal of Agricultural Sciences* 43(3): 294-298. 7 ref.

2558 THIRUMURTHI, S., SUBRAMANIAM, T.R., and PALANISWAMY, P. 1973. Evaluation of certain granular insecticides in the control of the sorghum shootfly, *Atherigona varia soccata* Rond. *Madras Agricultural Journal* 60(7): 449-450. 9 ref.

2559 THIRUMURTHI, S., SUBRAMANIAM, T.R., and PALANISWAMY, P. 1973. Efficacy of certain new insecticides as seed treatment in the control of sorghum shootfly, *Atherigona varia soccata* Rond. *Madras Agricultural Journal* 60(7): 580-581. 5 ref.

2560 THOBBI, V.V., and JAGAN MOHAN, N. 1971. Note on beneficial effect of combined insecticide-fungicide treatments in control of sorghum shootfly. *Pesticides* 5(4): 15-16. 5 ref.

2561 USMAN, S., and GOUD, J.V. 1970. Shootfly resistance in sorghum. *PANS* 16: 716.

2562 USMAN, S., and GOUD, J.V. 1972. Breeding for shootfly resistance in sorghum. *Mysore Journal of Agricultural Sciences* 6(4): 509-512. 2 ref.

2563 VENUGOPAL, M.S., PERUMAL, R.S., and SUBRAMANIAN, T.R. 1972. Studies on the relative efficacy of carbofuran seed treatment and certain granular insecticides against sorghum shootfly, *Atherigona varia soccata* Rond. *Annamalai University Agricultural Research Annual* 4-5: 146-149.

Armyworm

2564 BARNES, D., FLORES, R., and FUENTES, D.V.O. 1973. Effects of the systemic insecticides cyolane and cytrolane compared with carbaryl on the population of larvae of *Spodoptera frugiperda* on sorghum in Viesca Coahuila, Mexico. *Folia Entomologica Mexicana* 25-26: 71-72.

2565 BROWN, E.S., and MOHAMED, A.K.A. 1972. Relation between simulated armyworm damage and crop loss in maize and sorghum. *East African Agricultural and Forestry Journal* 37(3): 237-257. 14 ref.

2566 KUNDU, G.G., and PREM KISHORE, 1971. Note on the varietal difference in leaf damage due to *Pseudaletia separata* (Walker) in sorghum. Pages 153-155 in *Investigation on insect pests of sorghum and millets 1965-1970*. (ed. S. Pradhan). New Delhi, India: IARI.

2567 MAYO, Z.B. Jr. 1972. Damage to sorghum in the greenhouse by fall armyworms reared on artificial diet for different lengths of time. *Journal of Economic Entomology* 65(3): 927-928. 9 ref.

Stem Borers

2568 APPERT, J. 1973. Parasitic insect fauna of graminaceous stemborers in Madagascar. (Fr). *Entomophaga* 18(1): 77-94. (Summary: En.)

2569 APPERT, J., and RANAIVOSOA, H. 1970. *Sesamia calamistis* Hampson (Lep., Noctuidae) stem borer of the Gramineae. (Fr). *Bulletin de Madagascar* 20(290-291): 633-652. 21 ref.

2570 BRENIERE, J. 1971. Problems of lepidopteran grass borers in West Africa. (Fr). *Annales de Zoologie et Ecologie Animale* 3(3): 287-296. (Summary: En.)

2571 CHANDRA, J., and MEHROTRA, A.K. 1972. Sex attraction in the jowar stem borer, *Chilo partellus* (Swinh.). *Science and Culture* 38(2): 95-96.

2572 DANG, K., ANAND M., and JOTWANI, M.G. 1970. Simple improved diet for mass rearing of sorghum stem borer, *Chilo zonellus* Swinhoe. *Indian Journal of Entomology* 32(2): 130-133. 2 ref.

2573 DHAMDHERE, S.V., ODAK, S.C., and SHIRKE, D.B. 1972. Preliminary studies on the control of jowar stem borer

with granular insecticides. *Rural India* 36(2-3): 38-40.

2574 GERHARDT, P.D., MOORE, L., ARMSTRONG J.F., and KASPERSEN, L.J. 1972. Southwestern corn borer control in grain sorghum. *Journal of Economic Entomology* 65(2): 491-494. 6 ref.

2575 GHODE, R.N., and KATIYAR, R.N. 1971. Insecticidal trial to control *Chilo partellus* (zonellus) Swinhoe. *Sorghum Newsletter* 14: 57-58.

2576 HENDERSON, C.A., FREEMAN, K.C., and DAVIS, F.M. 1973. Chemical control of lesser cornstalk borer in sweet sorghum. *Journal of Economic Entomology* 66(5): 1233.

2577 IVANYUKOVICH, L.K. 1970. Some structural features of the vegetative organs of the plant in sorghum varieties with and without resistance to corn borer. (Ru). *Sbornik Trudov Aspirantov i Molo-dykh Nauchnykh Sotrudnikov Vsesoyuznoi Akademii Sel'skokhozyaistvennykh Nauk imeri V.I. Lenina* 17: 192-196.

2578 JOHNSON, J.W., and ROSENOW, D.T. 1971. Differential response of sorghum varieties and hybrids to the sugarcane rootstock weevil. *Sorghum Newsletter* 14: 116.

2579 JOTWANI, M.G., ANAND, M., and ROSHAN, L. 1972. *Coccinella undecimpunctata* Linn. as a predator of sorghum stem borer, *Chilo zonellus* (Swinhoe). *Indian Journal of Entomology* 34(1): 70-71.

2580 JOTWANI, M.G., CHAUDHARI, S., and SINGH, S.P. 1971. Development of *Chilo zonellus* (Swinhoe) on three promising resistant varieties and a susceptible hybrid of sorghum. Pages 147-148 in *Investigation on insect pests of sorghum and millets 1965-1970*. (ed. S. Pradhan). New Delhi, India: IARI.

2581 JOTWANI, M.G., CHAUDHARI, S., SINGH, S.P., and YOUNG, W.R. 1971. Studies on resistance in sorghum against stem borer *Chilo zonellus* (Swinhoe). Pages 113-118 in *Investigation on insect pests of sorghum 1965-1970*. (ed. S. Pradhan). New Delhi, India: IARI.

2582 JOTWANI, M.G., DOHAREY, K.L., and DANG K. 1971. Development of stem borer *Chilo zonellus* (Swinhoe) larvae on jowar (Sorghum) and maize. Pages 150-152 in *Investigation on insect pests of sorghum and millets 1965-1970* (ed. S. Pradhan). New Delhi, India: IARI.

2583 JOTWANI, M.G., and PREM KISHORE. 1973. Control of stem borer *Chilo zonellus* (Swinhoe) on high-yielding sorghum hybrids CSH-1 and CSH-3. *Entomologists' Newsletter* 3(8): 51-52.

2584 JOTWANI, M.G., SINGH, S.P., and CHAUDHARI, S. 1973. Sources of stem borer resistance in sorghum. *Entomologists' Newsletter* 3(10): 64-65.

2585 LAKSHMINARAYANA, K., and SOTO, P.E. 1971. Technique for mass rearing of sorghum stem borer *Chilo zonellus* (partellus). *Sorghum Newsletter* 14: 41-42. 3 ref.

2586 MOHYUDDIN, A.I., and GREATHEAD, D.J. 1970. Annotated list of the parasites of graminaceous stem borers in East Africa, with a discussion of their potential biological control. *Entomophaga* 15(3): 241-274.

2587 MOORTY, M.N. 1973. Technique for mass rearing of sorghum stem borer. *Sorghum Newsletter* 16: 26-27.

2588 NAGARKATTI, S., and NAIR, K.R. 1973. Influence of wild and cultivated Gramineae and Cyperaceae on populations of sugarcane borers and their parasites in North India. (Fr). *Entomophaga* 18(4): 419-430. 13 ref.

2589 PATEL, B.M., SHAH, A.H., and VORA, V.J. 1973. Control of jowar stem borer *Chilo zonellus* Swinhoe (Pyralidae: Lepidoptera) on hybrid jowar in South Gujarat area. *Junagadh Agricultural College Magazine* 19(1): 85-89.

2590 RANDOLPH, N.M., and TEETES, G.L. 1971. Control of the sugarcane rootstock weevil on grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp. 34-35.

2591 RANGARAJAN, A.V., MAHADEVAN, N.R., and JANAGARAJAN, A. 1973. Control of stem borer and earhead bug on sorghum, K4. *Sorghum Newsletter* 16: 96-98. 2 ref.

2592 SIDDIQ, S.A. 1972. Graminaceous stem borers in the Northern Province of the Sudan. 1. Ecological studies. (De). *Zeitschrift für Angewandte Entomologie* 71(4): 376-381. (Summary: En.)

2593 STARKS, K.J., and DOGGETT, H. 1970. Resistance to a spotted stem borer in sorghum and maize. *Journal of Economic Entomology* 63(6): 1790-1795. 9 ref.

2594 STARKS, K.J., SCHUMAKER, G., and EBERHART, S.A. 1971. Soil fertility and damages by *Chilo zonellus* to grain sorghum. *Journal of Economic Entomology* 64(3): 740-743. 8 ref.

2595 SUBBA RAO, G., and HOUSE, L.R. 1970. Breeding for resistance to stem borer. *Sorghum Newsletter* 13: 25.

2596 TEETES, G.L., and RANDOLPH, N.M. 1971. Insecticide sprays and granules for control of the sugarcane borer on grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp. 29-31.

2597 VYAS, H.K., BASER, S.L., BETALA, S.R., and SHARMA, S.K. 1971. Varietal susceptibility and resistance of different jowar varieties against stem borer *Chilo zonellus* shootfly, *Atherigona indica* and aphids, *Aphis maidis*. *Rajasthan Journal of Agricultural Science* 2(2): 143-146.

2598 WARD, C.R., KEMPER, S.D., BROTHERS, G.W., and SHAW, R.A. 1973. Chemical control of the sugarcane rootstock weevil on grain sorghum in West Texas. *Folia Entomologica Mexicana* 25-26: 66-67.

2599 WISEMAN, B.R., and McMILLIAN, W.W. 1970. European corn borer and pink scavenger caterpillar damage to sorghum in South Georgia. *Sorghum Newsletter* 13: 21.

Spider Mites

2600 CATE, J.R. Jr., and BOTTRELL D.G. 1971. Evaluation of foliar sprays for controlling the banks grass mite on grain sorghum in the Texas High Plains 1969. Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp 22-23.

2601 EHLER, L.E. 1973. Spider mites *Acarina tetranychidae* associated with grain sorghum and corn in Texas. *Journal of Economic Entomology* 66(5): 1220

2602 FLAHERTY, D., LYNN, C., JENSEN, F., and HOY, M. 1972. Correcting imbalances—spider mite populations in Southern San Joaquin vineyards. *California Agriculture* 26(4): 10-12.

2603 KULKARNI, K.A., THIMMAIAH, G., and USMAN, S. 1973. Incidence of sorghum mite, *Oligonychus indicus* (Hirst) and its predator, *Stethorus pauperulus* Weise. *Sorghum Newsletter* 16: 70-71 1 ref.

2604 TEETES, G.L. 1973. Insecticidal control of spider mite in grain sorghum on the Texas High Plains Texas Agricultural Experiment Station, Progress Report no. 3178, pp. 1-4.

2605 TEETES, G.L. 1973. Spider mite control on grain sorghum on the Texas High Plains Sorghum Newsletter 16: 140-141.

2606 WARD, C.R., HUDDLESTON, E.W., OWENS, J.C., HILLS, T.M., RICHARDSON, L.G., and ASHODOWN, D. 1972. Control of the banks grass mite attacking grain sorghum and corn in West Texas. Journal of Economic entomology 65(2): 523-529 7 ref

Sorghum Midge

2607 BABULKAR, N.N., TALEY, Y.M., and KHAN, K.M. 1973. Chemical control of sorghum earhead midge (*Contarinia sorghicola* Coq.) PKV Research Journal 2(1): 30-31 9 ref

2608 CATE, J.R.Jr., and BOTTRELL, D.G. 1971. Field evaluation of insecticide treatments for control of the sorghum midge Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp. 13-15

2609 CHANNA BASAVANNA, C.P., and VISWESWARA GOWDA, B.L. 1973. Occurrence of diapause in the sorghum midge. *Contarinia sorghicola* (Coq.) (Diptera: Cecidomyiidae) in Mysore. Current Research 2(8): 60-61. 2 ref.

2610 DIAZ, C.G. 1972. Preliminary studies on sorghum midge *Contarinia sorghicola* in the lowland region. Folia Entomologica Mexicana 23-24: 36.

2611 HARDAS, M.G., SUPARE, N.R., and CHOPDE, P.R. 1972. Studies in the seasonal incidence of sorghum midge (*Contarinia sorghicola*) infesting sorghum hybrids. Sorghum Newsletter 15: 88-89. 2 ref

2612 HARRIS, K.M. 1970. Sorghum midge. PANS 18(1): 36-42.

2613 HARRIS, K.M. 1971. X-ray detection of *Contarinia sorghicola* (Coq.) larvae and pupae in sorghum spikelets. Bulletin of Entomological Research 60(3): 379-382. 10 ref.

2614 HERNANDEZ, R.F. 1971. Some observations on the ecological biology and control of the sorghum midge, *Contarinia sorghicola* (Coq.) in the Culiacan valley, Sinaloa. (Es). Agricultura Tecnica en Mexico 3(3): 102-114. 15 ref. (Summary: En, De, Fr.)

2615 HERNANDEZ, R.F. 1972. Comparison of 2 methods for the determination of the effectiveness of insecticides in the sorghum midge *Contarinia sorghicola*. Folia Entomologica Mexicana 23-24: 34-35

2616 HUDDLESTON, E.W., ASHDOWN, D., MAUNDER, B., WARD, C.R., WILDE, G., and FOREHAND, C.E. 1972. Biology and control of sorghum midge. 1. Chemical and cultural control studies in West Texas. Journal of Economic Entomology 65(3): 851-855 25 ref.

2617 IRAT, UPPER VOLTA. 1973. Gall midge of sorghum *Contarinia sorghicola* Coq. (Fr). Pages 4-10 in Rapport annuel 1973. Défense des cultures. Entomologie. Ouagadougou, Upper Volta: IRAT

2618 JOHNSON, J.W., ROSENOW, D.T., and TEETES, G.L. 1973. Resistance to the sorghum midge in converted exotic sorghum cultivars. Crop Science 13(6): 754-755.

2619 JOTWANI, M.G., SINGH, S.P., and CHAUDHARI, S. 1971. Relative susceptibility of some sorghum lines to midge damage. Pages 123-130 in Investigation on insect pests of sorghum and millets 1965-1970 (ed. S. Pradhan). New Delhi, India: IARI.

2620 JOTWANI, M.G., and SUKHANI, T.R. 1973. Control of sorghum midge. Entomologists' Newsletter 3(6): 40.

2621 KUNDU, G.G., and SHARMA, J.K. 1973. Incidence of sorghum midge in Rajasthan. Entomologists' Newsletter 3(12): 78

2622 McMILLIAN, W.W., WISEMAN, B.R., and JONES, R.L. 1973. Attractant tests with midges and parasites of midges. Sorghum Newsletter 16: 113.

2623 MERY, C.C. 1973. Control of sorghum midge. *Contarinia sorghicola*, in Mexico with Iorsban insecticide. Down to Earth 29(3): 22-24.

2624 PADRON, T.J., SOSA, M.C., and CARRILLO, S.J.L. 1972. Determination of the numbers of the population of *Contarinia sorghicola* (Diptera: Cecidomyiidae) in sorghum at different times. Folia Entomologica Mexicana 23-24: 33-34.

2625 PARODI, R.A., GAMBA, R.D. and SCANTAMBURLO, J.L. 1973. Huerin INTA: a grain sorghum cultivar resistant to sorghum midge. (Es). Estacion Experimental Agropecuaria, Manfredi, Informacion Tecnica, no. 54. 5pp. 7 ref.

2626 PITRE, H.N., and ROTH, J.P. 1973. Midge control on grain sorghum with insecticides. Mississippi Farm Research 36(8): 5-6.

2627 RAMIREZ, J.L. 1973. Preliminary effort toward the chemical control of the sorghum fly *Contarinia sorghicola* in Muna Yucatan, Mexico. Folia Entomologica Mexicana 25-26: 99-100.

2628 RANDOLPH, N.M., MEISCH, M.V., and TEETES, G.L. 1971. Effectiveness of certain insecticides against the sorghum midge based on a new method of determining infestation. Journal of Economic Entomology 64(1): 87-88. 2 ref.

2629 RANDOLPH, N.M., and TEETES, G.L. 1971. Effectiveness of five scheduled applications of insecticides on grain sorghum for control of the sorghum midge. Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp. 10-13.

2630 ROSAS, C.J.E. 1973. Control of *Contarinia sorghicola* Coquillet, and the susceptibility of grain sorghum (*Sorghum vulgare*). (Es). Fitotecnia Lationamericana 9(1): 52-56. 7 ref. (Summary: En.)

2631 ROSAS, C.J.E. 1973. Critical period of the sorghum fly *Contarinia sorghicola* in grain sorghum and its control in the Northwest Region of Tamaulipas. Folia Entomologica Mexicana 25-26: 92-93.

2632 ROTH, J.R., and PITRE, H.N. 1973. Sorghum midge population dynamics and control. Sorghum Newsletter 16: 117-118.

2633 RUMMEL, D.R., and DANIELS, N.E. 1971. Sorghum midge surveys in the Panhandle and South Plains of Texas. Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp. 8-10.

2634 SHEDLEY, D.G. 1971. Sorghum midge threat to recycle cropping. Journal of Agriculture of Western Australia 12(4): 114.

2635 SLIFER, E.J., and SEKHON, S.S. 1971. Circumfila and other sense organs on the antenna of the sorghum midge (Diptera: Cecidomyiidae). Journal of Morphology 133(3): 281-302.

2636 STANFORD, R.L., HUDDLESTON, E.W., and WARD, C.R. 1972. Biology and control of the sorghum midge. 3. Importance of stage of bloom and effective residual of selected insecticides. *Journal of Economic Entomology* 65(3): 796-799. 12 ref.

2637 TALEY, Y.M., DEORE, B.P., and THAKARE, K.R. 1971. Bionomics of *Contarinia sorghicola* Coquillett (Diptera: Cecidomyiidae). *Indian Journal of Entomology* 33(2): 202-208. 10 ref.

2638 THOMAS, J.G., and CATE, J.R. 1971. The sorghum midge and its control. Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp.5-8.

2639 WARD, C.R., HUDDLESTON, E.W., PARODI, R.A., and RUIZ, G. 1972. Biology and control of the sorghum midge. 2. Chemical control in Argentina. *Journal of Economic Entomology* 65(3): 817-818. 6 ref.

2640 WIDSTROM, N.W., WISEMAN, B.R., and McMILLIAN, W.W. 1972. Some gene effects conditioning resistance to midge and webworm injury in sorghum. *Sorghum Newsletter* 15: 22-23.

2641 WISEMAN, B.R.; and McMILLIAN, W.W. 1970. Screening for sorghum midge resistance. *Sorghum Newsletter* 13: 20.

2642 WISEMAN, B.R., and McMILLIAN, W.W. 1970. Parasites of the sorghum midge. *Sorghum Newsletter* 13: 21.

2643 WISEMAN, B.R., and McMILLIAN, W.W. 1970. Preference of sorghum midge among selected sorghum lines, with notes on overwintering midges and parasite emergence. US Department of Agriculture, Productivity Research Report no. 122. 8 pp.

2644 WISEMAN, B.R., and McMILLIAN, W.W. 1971. Another parasite of the sorghum midge. *Sorghum Newsletter* 14: 35.

2645 WISEMAN, B.R., and McMILLIAN, W.W. 1971. International center for evaluation of sorghum resistant to midge injury. *Sorghum Newsletter* 14: 35.

2646 WISEMAN, B.R., and McMILLIAN, W.W. 1973. Diapause of the sorghum midge, and location within the sorghum spikelet. *Journal of Economic Entomology* 66(3): 647-649. 7 ref.

2647 WISEMAN, B.R., McMILLIAN, W.W., and MARCHANT, W.H. 1973. Control of the sorghum midge. *Sorghum Newsletter* 16: 113.

2648 WISEMAN, B.R., McMILLIAN, W.W., and WIDSTROM, N.W. 1972. Avoid damaging sorghum midge populations by planting sorghum early in South Georgia. *Sorghum Newsletter* 15: 23.

2649 WISEMAN, B.R., McMILLIAN, W.W., and WIDSTROM, N.W. 1973. Sorghum midge damage in South Georgia. *Sorghum Newsletter* 16: 113.

2650 WISEMAN, B.R., WIDSTROM, N.W., and McMILLIAN, W.W. 1970. Directional flights and color preference of the sorghum midge. *Sorghum Newsletter* 13: 20.

2651 WISEMAN, B.R., WIDSTROM, N.W., and McMILLIAN, W.W. 1972. Flight movements and color preference of the sorghum midge. *Journal of Economic Entomology* 65(3): 767-770. 4 ref.

2652 WOLFENBARGER, D.O. 1972. Sorghum midge infestation relationship with distance from field margin. *Florida Entomologist* 55(4): 263-265.

2653 YORK, J.O. 1973. Midge factor in grain sorghum testing. *Sorghum Newsletter* 16: 101-103.

Head Caterpillar

2654 OLIVER, B.F., and TIPTON, K.W. 1972. Effect of diet formulated from sorghum hybrids on weight gain of corn earworm larvae. *Journal of Economic Entomology* 65(6): 1759-1760. 5 ref.

2655 PAGE, F.D. 1971. Sorghum head caterpillar. *Queensland Agricultural Journal* 97(8): 431-434.

2656 RANDOLPH, N.M., and TEETES, G.L. 1971. Field methods to determine the infestation of the sorghum webworm and the damage by the sorghum midge in grain sorghum. Texas Agricultural Experiment Station, Progress Report 2863-2876, pp.15-16.

2657 RAWAT, R.R., JAKHMOLA, S.S., and SAHU, H.R. 1970. Assessment of losses of hybrid sorghum "CSH-1" to earhead caterpillars, and comparison of insecticidal controls. *PANS* 16(2): 367-369. 7 ref.

2658 SRIVASTAVA, A.S., and SINGH, Y.P. 1973. Control of *Heliothis armigera* Hub. (Noctuidae: Lepidoptera) attacking sorghum. *Current Science* 42(24): 865-867. 11 ref.

Head Bug

2659 MURTHY, D.V. 1971. Jowar vs. earhead pests. *Intensive Agriculture* 9(6): 10.

2660 PARKER, F.W., and RANDOLPH, N.M. 1972. Mass rearing the chinch bug in the laboratory. *Journal of Economic Entomology* 65(3): 894-895. 5 ref.

2661 RANDOLPH, N.M., and TEETES, G.L. 1971. Control of the chinch bug on grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2863-2876, pp. 32-34.

2662 THIMMAIAH, G., DESAI, M.K.S., PANCHABHAVI, K.S., and MALIPATIL, M.B. 1972. Note on the effect of late sowing on the incidence of sorghum earhead bug (*Calocoris angustatus* Leth.) in North Mysore Region. *Sorghum Newsletter* 15: 54. 1 ref.

2663 WOOD, E.A.Jr., and STARKS, K.J. 1972. Damage to sorghum by a lygaeid bug, *Nysius raphanus*. *Journal of Economic Entomology* 65(5): 1507-1508 2 ref.

Stored Grain Pests

2664 HUNKAPILLER, P.D. 1970. Search for resistance to the maize weevil, the lesser grain borer, and the angoumois grain moth among 269 cultivars of sorghum. Ph.D. thesis, Kansas State University, USA 145 pp

2665 LAHUE, D.W. 1970. Laboratory evaluation of dichlorvos as a short-term protectant for wheat, shelled corn, and grain sorghum against stored-grain insects. US Agricultural Research Service no. 37. 25 pp.

2666 LANGE, S.K. 1973. Laboratory studies of varietal sorghum grain resistance to the maize Weevil, *Sitophilus zeamais* (Coleoptera, Curculionidae). Ph.D. thesis, Kansas State University, USA. 141 pp.

2667 PERSON, N.K.Jr., and SORENSEN, J.W.Jr. 1970. Use of gaseous nitrogen for controlling stored product insects in cereal grains. *Cereal Chemistry* 47(6): 679-686. 4 ref.

2668 PERSON, N.K.Jr., and SORENSEN, J.W.Jr. 1973. Effects of gaseous nitrogen on emergence of immature stages of rice weevils (*Sitophilus oryzae* L.) in cereal grains. (Fr). *Annales de*

Technologie Agricole 22(3): 541-549. 6 ref. (Summary: En, De.)

2669 PUTTARUDRAPPAA, A., THIMMAIAH, G., and GOUD, J.V. 1971. Studies on the varietal resistance of sorghum grains to rice weevil. *Sitophilus oryzae* Linn. Madras Agricultural Journal 58(6): 426-427. 3 ref.

2670 ROUT, G. 1973. Studies of resistance of sorghum to angoumois grain moths, *Sitotroga cerealella* (Olivier), and red flour beetles, *Tribolium castaneum* (Herbst.) Ph.D. thesis, Kansas State University, USA. 102 pp.

2671 SHRI RAM. 1971. Relative susceptibility of seeds of sorghum collections to lesser grain borer, *Rhizopertha dominica* (Fabr.) Sorghum Newsletter 14: 73.

2672 SITHANANTHAM, S., KUPPUSWAMY, S., SAMIAPPAN, M., ANANDA-KRISHNAN, K.B., and SUBRAMANIAM, T.R. 1972. Evaluation of "Minifume" as a fumigant for storage pests. Madras Agricultural Journal 59(9-10): 559-560.

2673 SITHANANTHAM, S., SUNDARAMURTHY, V.T., and SUBRAMANIAM, T.R. 1971. Efficacy of "Pyrocon" as a protectant for sorghum seeds against the rice weevil, *Sitophilus oryzae* L. (Curculionidae: Coleoptera) Bulletin of Grain Technology 9(4): 291-292. 6 ref.

2674 STEVENS, R.A., and MILLS, R.B. 1973 Comparison of techniques for screening sorghum grain varieties for resistance to rice weevil. Journal of Economic Entomology 66(5): 1222-1223. 1 ref.

2675 SUBBA RAO, V. 1970. Effect of physico-chemical characters of different sorghum varieties and hybrids on oviposition and development of the rice weevil *Sitophilus oryzae* (L.). M.Sc. thesis, Andhra Pradesh Agricultural University, Hyderabad, India. 90 pp.

Other Pests, Including Birds and Rodents

2676 ADESIYUN, A.A. 1973. Bird damage to cereals grown in the dry season in some parts of Northern Nigeria. Samaru Agricultural Newsletter 15(1): 34-35. 3 ref.

2677 CHANDRA, J., and DAVID, H. 1971. Occurrence of two species of thrips (*Haplothrips tolerabilis* Priesner and *Taeniothrips traegardhi* Trybou) on sweet sorghum, *Sorghum vulgare* Pers. Indian Journal of Entomology 33(4): 473-474.

2678 CHETRAM, R.S. 1970. Evaluation of sorghum resistance to bird damage. Agricultural Research 4: 1-5.

2679 GHODE, R.N., and KATIYAR, R.N. 1970. Control of the sorghum shoot bug, *Pundaluoya simplicia* Dist. Sorghum Newsletter 13: 32-33.

2680 HORNER, N.V. 1971. Bionomics of the spider *Metaphidippus galathea* (Walckenaer) and its significance as a biological control agent in sorghum. Ph.D. thesis, Oklahoma State University, USA. 67 pp.

2681 HUDDLESTON, E.W., WARD, C.R., and PARODI, R.A. 1972. Chemical control of *Astylus atromaculatus* attacking grain sorghum in Argentina. Journal of Economic Entomology 65(3): 892-894. 7 ref.

2682 KATIYAR, O.P., and MUKARJI, S.P. 1971. Protect maize and jowar from noxious insects. Indian Farmers' Digest 4(11): 21-23

2683 KUNDU, G.G., and SHARMA, J.K. 1973. Note on the occurrence of almond-moth, *Ephestia cautella* Walker (Lepidoptera: Phycitidae), as a serious pest of sorghum. Indian Journal of Agricultural Sciences 43(4): 427-428. 2 ref.

2684 MANAGOLI, S.P. 1973. Attack of shoot bug, pundaloya bug (*Peregrinus maidis*) on rabi jowar in dry tract of Bijapur District. Farm Journal 14(8): 16-17.

2685 McMILLIAN, W.W., WISEMAN, B.R. BURNS, R.E., and HARRIS, H.B. 1972. Bird resistance in diverse grain sorghum germplasm. Sorghum Newsletter 15: 22.

2686 PERUMAL, R.S. 1973. Bird damage in sorghum crop. Farm Facts 7(3): 41-42.

2687 PERUMAL, R.S., and SIVAKUMAR, C.V. 1972. Relative bird damage in certain sorghum hybrids. Andhra Agricultural Journal 19(3-4): 99-101. 4 ref.

2688 PERUMAL, R.S., and SUBRAMANIAM, T.R. 1973. Studies on panicle characters associated with bird resistance in sorghum. Madras Agricultural Journal 60(4): 256-258. 11 ref.

2689 PERUMAL, R.S., SUBRAMANIAM, T.R., and LEELA, D.P. 1971. Studies on the birds visiting CSH-1 sorghum and the extent of bird damage. Andhra Agricultural Journal 18(5): 205-207. 6 ref.

2690 SANDHU, G.S., and RAMESH CHANDER. 1973. New record of *Maliarpha separata* Raganot on sorghum. Entomologists' Newsletter 3(9): 55-56.

2691 SHATVORYAN, M.P. 1971. Sorghum baai for rodents. Zashchita Rastenii 16(3): 13.

2692 SHIVPUJE, P.R. 1970. Record of chloropid fly, *Mepachymerus* sp., on sorghum from India. Entomologists' Newsletter 6(10): 55.

2693 SRINATH, D., and NATARAJAN, T.V. 1972. Occurrence of the leaf hopper, *Pyrilla perpusilla* Walker. *coimbatorensis* Fennh. (Lophopidae: Hemiptera) on some introduced sorghum varieties. Mysore Journal of Agricultural Sciences 6(3): 362-363. 1 ref.

2694 SRIVASTAVA, A.S., and SINGH, Y.P. 1973. Survey, life history and control of *Cryptoblabes gnidiella* Mill. (Pyralidae: Lepidoptera), a new pest of hybrid sorghum. Labdev Journal of Science and Technology, Part B 11(3-4): 37-40.

2695 SRIVASTAVA, A.S., SRIVASTAVA, J.L., and SAXENA, H.P. 1970. Observations on the life history and ecology of *Marasmia trapezalis* Guen. (Lep., Pyralidae) a serious pest of jowar bajra and maize with special reference to its nature of damage and incidence (De) Zeitschrift für Angewandte Entomologie 66(4): 369-371. (Summary En).

2696 SRIVASTAVA, A.S., SRIVASTAVA, K.M., KATIYAR, S.S.L., and BHADAURIA, A.S. 1971. New record of *Typhaea stercorea* L. (Mycetophagidae: Coleoptera) on hybrid jowar. Indian Journal of Entomology 33(1): 94-195.

2697 THAKARE, K.R., and SHARNAGAT, B.K. 1970. Control of caterpillars in leaf whorl of hybrid jowar plants. Nagpur College of Agriculture Magazine 43: 29-33. 6 ref.

2698 VENICA DE NEMIROVSKY, N. 1972. "Spotted beetle" *Astylus atromaculatus* Blanch, Coleoptera pest of sorghum, in the central part of the provinces of Cordoba and Santa Fe. I dia 296; 54-60.

2699 VISHAKANTIAH, M., and VISWESWARA GOWDA, B.L. 1973. Two new hosts of *Lygaeus pandurus* Scopoli (Hemiptera: Lygaeidae) in Mysore. Madras Agricultural Journal 60(5): 340. 6 ref.

2700 WEBSTER, J.A., and KOHLS, H.L. 1972. Occurrence of a cecidomyiid, *Clinodiplosis* sp. on grain sorghum in Michigan. *Journal of Economic Entomology* 65(3): 923. 5 ref.

2701 WILLIAMS, D.J. 1970. Mealybugs (Homoptera, Coccoidea, Pseudococcidae) of sugar-cane, rice and sorghum. *Bulletin of Entomological Research* 60(1): 109-188. 77 ref.

2702 WISEMAN, B.R., and McMILLIAN, W.W. 1971. Damage to sorghum by Hemipteran bugs. *Sorghum Newsletter* 14: 35.

2703 WISEMAN, B.R., and McMILLIAN, W.W. 1971. Damage to sorghum in South Georgia by *Hemiptera*. *Journal of the Georgia Entomological Society* 6(4): 237-242.

2704 WISEMAN, B.R., McMILLIAN, W.W., and MARCHANT, W.H. 1973. Bird damage among sorghums. *Sorghum Newsletter* 16: 114.

POSTHARVEST OPERATIONS

Storage, Drying, and Milling

2705 ANON. 1973. Cereal storage and drying. *Tecnica Molitoria* 24(20): 573-579.

2706 ANDERSON, R.A. 1971. Dry-milling process for grain sorghum. *Sorghum Newsletter* 14: 37-38.

2707 ANDERSON, R.A., and BURBRIDGE, L.H. 1971. Integrated process for dry milling grain sorghum. *Northwestern Miller* 278(7): 24-28. 9 ref.

2708 ASAFAK, A.K., ABRAHAM, E.V., and SUBRAMANIAM, T.R. 1973. Proxim as an effective protectant for sorghum seeds in storage. *Madras Agricultural Journal* 60(7): 582-583. 2 ref.

2709 AUREN. 1970. Incidence and extent of infestation on food grains stored by the cultivators in Gujarat in 1961. *Pesticides* 4(12): 55.

2710 BASS, L.N. 1973. Controlled atmosphere and seed storage. *Seed Science and Technology* 1(2): 463-492. 104 ref.

2711 BLESSIN, C.W., ANDERSON, R.A., DEATHERAGE, W.L., and INGLETT, G.E. 1971. Effect of alkali dehulling on composition and wet-milling characteristics

of sorghum grain. *Cereal Chemistry* 48(5): 528-532. 7 ref.

2712 CASWELL, G.H. 1970. Cereal storage in the Northern States of Nigeria. *African Soils* 15(1-3): 461-468.

2713 DELOUCHE, J.C., and BASKIN, C.C. 1973. Accelerated ageing techniques for predicting the relative storability of seed lots. *Seed Science and Technology* 1(2): 427-452. 36 ref.

2714 DEMAN, J.M., BANIGO, E.O.I., RASPER, V., GADE, H., and SLINGER, S.J. 1973. Dehulling of sorghum and millet with the palyi compact milling system Canadian Institute of Food Science and Technology Journal 6(3): 188-193.

2715 DESIKACHAR, H.S.R. 1973. Milling technology of cereal grains in India and its improvement. Pages 232-236 in Proceedings, Seminar on post-harvest technology of cereals and pulses, 21-23 December 1972, New Delhi (eds S.V. Pingale, A. Austin, and M.T.R. Nair) New Delhi, India: Indian National Science Academy, ICAR, CSIR, FCI

2716 FAO. 1971. Current situation in relation to the milling of sorghum and millets and their utilization for flour. *Agricultural Economics Bulletin for Africa* 13: 73-79.

2717 FAVIER, J.C., CHEVASSUS-AGNES, S., JOSEPH, A., and GALLON, G. 1972. Traditional sorghum technology in Cameroon. Effect of grinding method on nutritional value. (Fr). *Annales de la Nutrition et de l'Alimentation* 26(6): 222-250. 19 ref.

2718 FREEMAN, J.E., BOCAN, B.J., and ZOBEL, H.F. 1972. Starch: variation associated with location in corn and sorghum plants. *Crop Science* 12(1): 122-124. 21 ref.

2719 FREEMAN, J.E., and VERY, W.J. 1972. Rapid procedure for measuring starch paste development and its application to corn and sorghum starches. *Cereal Science Today* 17(2): 46-48, 50-53. 3 ref.

2720 FREEMAN, J.E., and WATSON, S.A. 1971. Influence of sorghum endosperm pigments on starch quality. *Cereal Science* 16(11): 378-381. 6 ref.

2721 FRYAR, W.B., ROONEY, L.W., and CATER, C.M. 1971. Protein and amino-acid content of successive layers removed by perling sorghum grain. *Cereal Science Today* 16(9): 309.

2722 GARLAND, P.J. 1971. Introduction to grain drying. *Farmers' Newsletter* 75: 5-9.

2723 HALASZ, K. 1971. Temperature of grain sorghum stored in soils (Hu). *Takarmanytermesztezi Kutato Intezet Kozlemenyei Takarmanybazis* 11(1): 51-60. 14 ref. (Summaries: Ru, En, Fr, De.)

2724 HALASZ, K. 1973. Storage of sorghum seed in plastic-film covered silos (Hu). *Kozlemenyei Mellek Takarmanytermesztesi Kutato Intezet Kozlemenyei* 13(1): 87-93. 1 ref

2725 HARDEN, M., and YANG, S.P. 1972. Comparison of milling effects of six grain sorghum flours. *Sorghum Newsletter* 15: 139.

2726 JOHN, S.W., and MULLER, H.G. 1971. Sorghums: have we overlooked their real value? *Milling* 153(9): 21-22, 24.

2727 LANE, G.T. 1972. Preservation methods and their effect upon the nutritive value of sorghum grain. Pages 113-120 in 27th Texas Nutrition Conference Proceedings

2728 MATHEW, G., and RAJAGOPAL, L.S. 1970. Comparative study of the efficacy of three improved household devices for storage of raw and parboiled jowar (*Sorghum vulgare*). *Indian Journal of Home Science* 4(2): 71-75.

2729 MAXSON, E.D., FRYAR, W.B., ROONEY, L.W., and KRISHNAPRASAD, M.N. 1971. Milling properties of sorghum grain with different proportions of corneous to floury endosperm. *Cereal Chemistry* 48(5): 478-490. 8 ref.

2730 MUCKLE, T.B., and STIRLING, H.G. 1971. Review of the drying of cereals and legumes in the tropics. *Tropical Stored Products Information* 22: 11-30. 37 ref.

2731 MULLER, H.G. 1970. Traditional cereal processing in Nigeria and Ghana. *Ghana Journal of Agricultural Science* 3(2): 187-195. 15 ref.

2732 NELSON, L.R., CUMMINS, D.G., HARRIS, H.B., and BAIRD, D.M. 1973. Storage of high moisture grain sorghum (*Sorghum bicolor* (L.) Moench) treated with propionic acid. *Agronomy Journal* 65(3): 423-425. 7 ref.

2733 NELSON, L.R., CUMMINS, D.G., HARRIS, H.B., and CALVERT, G.V. 1972. Grain preservatives for storage of high-

moisture grain. Experiment Station, College of Agriculture University of Georgia Research Report no. 129. 10 pp 5 ref.

2734 NORRIS, J.R. 1971. Chemical, physical, and histological characteristics of sorghum grain as related to wet milling properties Ph.D. thesis, Texas A&M University, USA. 119 pp

2735 NORRIS, J.R., and ROONEY, L.W. 1970. Wet milling properties of four sorghum parents and their hybrids Cereal Chemistry 47(1): 64-69 6 ref

2736 PARAMESWARAPPA, R., KAJJARI, N.B., and SYAMASUNDAR, J. 1973. Preliminary studies on the flour recovery and its relation to seed size in some varieties of sorghum Sorghum Newsletter 16: 75-76. 3 ref.

2737 PARAVATHAPPA, H.C., SHANKAR, J.V., and MAJUMDER, S.K. 1972. Comparative storability and quality of 'jowar' (*Sorghum vulgare* Pers.) in underground and aboveground storage structures in villages Bulletin of Grain Technology 10(1): 25-29 5 ref

2738 PAULSEN, M.R., and THOMPSON, T.L. 1973 Drying analysis of grain sorghum Transactions of the ASAE 16(3): 537-540 12 ref

2739 PINGALE, S.V. 1973. Utilisation of coarse grains. Pages 137-138 in Proceedings, Seminar on post-harvest technology of cereals and pulses, 21-23 December 1972, New Delhi (eds. S.V. Pingale, A. Austin, and M.T.R. Nair), New Delhi, India: Indian National Science Academy, ICAR, CSIR, FCI.

2740 PINGALE, S.V., AUSTIN, A., and NAIR, M.T.R. (eds.). 1973. Seminar on post-harvest technology of cereals and pulses, 21-23 December 1972, New Delhi, India: Indian National Science Academy, ICAR, CSIR, FCI. 354 pp.

2741 PURNADHARANATH, B. 1970. Physiological and biochemical changes associated with deterioration of sorghum grains during storage. M.Sc. thesis, Andhra Pradesh Agricultural University, India. 43 pp.

2742 RAMA RAO, V.V., and OJHA, T.P. 1973. Drying of corn, jowar, groundnut and chillies. Pages 72-83 in Proceedings, Seminar on post-harvest technology of cereals and pulses, 21-23 December 1972, New Delhi, (eds. S.V. Pingale, A. Austin, and M.T.R. Nair), New Delhi, India: Indian National Science Academy, ICAR,

CSIR, FCI.

2743 RANGASWAMY, J.R., POORNIMA, P., and MAJUMDAR, S.K. 1971. Observations on the breakdown of thiram at different moisture levels in stored grain sorghum. Journal of Stored Products Research 7(2): 129-131.

2744 RANGASWAMY, J.R., RAGHUNATHAN, A.N., and MAJUMDAR, S.K. 1970. Organic acids as protectants for moist grain sorghum during storage. Bulletin of Grain Technology 12: 85.

2745 REINERS, R.A., HUMMEL, J.B., PRESSICK, J.C., and MORGAN, R.E. 1973. Composition of feed products from the wet-milling of grain sorghum. Cereal Science Today 18(11): 378-383.

2746 ROONY, L.W., MAXSON, E.D., and FRYAR, W.B. 1970. Milling properties of sorghum grain with different proportions of corneous to floury endosperm. Cereal Science 15(9): 303.

2747 SHOUP, F.K., DEYOE, C.W., FARRELL, E.P., HAMMOND, D.L., and MILLER, G.D. 1970. Sorghum grain dry milling. Food Technology 24(9): 88-92. 14 ref.

2748 SORENSEN, J.W., PERSON, N.K. Jr., HOBGOOD, P., STEWART, B.R., McCUNE, W.E., and HAILE, D.G. 1971. Storing processing and handling sorghum grain. Texas Agricultural Experiment Station, Progress Report no. 2938-2949, pp.60-71.

2749 TOMEU, A., MENDIOLA, B., and DIAZ, N. 1973. Sorghum seed storage. Cuban Journal of Agricultural Science 7(1): 107-115. 13 ref.

2750 VENKATA RAO, A., MUTHUSWAMY, G., and GOVINDASWAMY, C.V. 1970. Effects of various types of storage of treated seeds on viability and seedling vigour. Madras Agricultural Journal 57(9): 472-474. 3 ref.

2751 VIRAKTAMATH, C.S., and DESIKACHAR, H.S.R. 1972. Processing of sorghum with special reference to its use as human food. Pages 588-595 in Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (ed. N.G.P. Rao and L.R. House). New Delhi, India: Oxford and India Book House.

2752 VIRAKTAMATH, C.S., RAGHAVENDRA, G., and DESIKACHAR, H.S.R. 1971. Use of rice machinery for com-

mercial pearlizing of grain sorghum (jowar) and culinary uses for pearlized sorghum products. Journal of Food Science and Technology 8(1): 11-13. 9 ref.

CHEMICAL COMPOSITION AND ANALYSIS

2753 APICHATABOOTA, A., and WEIBEL, D.E. 1971. Sorghum protein analysis with the Judy dye-binding procedure. Sorghum Newsletter 14: 96-97.

2754 ARORA, S.K., PARODA, R.S., and YASH PAL. 1973 Chemical composition and nutritive value during growth of yellow endospermic strains of sorghum. Sorghum Newsletter 16:27.

2755 ARORA, S.K., SHUKLA, U.C., YASH PAL, and PRASAD, K.G. 1972. Dry matter production and chemical composition of sorghum as affected by zinc application. Sorghum Newsletter 15: 63-64.

2756 AUSTIN, A., SINGH, H.D., HANS LAS, V.K., and RAO, N.G.P. 1972. Variations in protein and lysine content in *Sorghum vulgare*. Acta Agronomica 21(1-2): 81-88. 2 ref.

2757 BATES, L.S., and DEYOE, C.W. 1973. Dimethyl sulfoxide and amino acid analysis. Cereal Chemistry 50(3): 309-311. 4 ref.

2758 BECKWITH, A.C. 1972. Grain sorghum glutelin: isolation and characterization. Journal of Agricultural and Food Chemistry 20(4): 761-764. 7 ref.

2759 BECKWITH, A.C., and JONES, R.W. 1972. Physical, chemical characterization of grain sorghum prolamine fractions and components. Journal of Agricultural and Food Chemistry 20(2): 259-261. 6 ref.

2760 BOUGH, W.A., and GANDER, J.E. 1972. Isolation and characterization of chelidonic acid from *Sorghum vulgare*. Phytochemistry 11(1): 209-312. 10 ref.

2761 BOWDEN, B.N., and WILLIAMS, P.M. 1971. Sterols in grass seeds. Phytochemistry 10(12): 3135-3137. 13 ref.

2762 BRILEY, M.E.W. 1973. Amino acid availability in *in vitro* grain sorghum enzymic hydrolysates. Ph.D. thesis, Texas Technical University, USA. 52 pp.

2763 BURNS, R.E. 1971. Method for estimation of tannin in grain sorghum. Agronomy Journal 63(3): 511-512. 5 ref:

2764 BUSSON, F. 1970. Proteins in tropical cereals and leguminous plants. (Fr). *Voeding* 31(2): 98-107. 6 ref.

2765 CAVINS, J.F., BLESSIN, C.W., and INGLETT, G.E. 1971. Amino acid infusion of grain sorghum. *Sorghum Newsletter* 14: 36.

2766 CAVINS, J.F., BLESSIN, C.W., and INGLETT, G.E. 1972. Infusion of grain sorghum with lysine, methionine, and tryptophan. *Cereal Chemistry* 49(5): 605-608. 7 ref.

2767 CHANDRA, S., HOUSE, L.R., and ARORA, S.K. 1970. Estimation of some essential amino acids in grain sorghum by paper chromatography technique. *Indian Journal of Agricultural Sciences* 40(1): 1-4. 12 ref.

2768 DECHEV, I. 1973. Chemical composition and field germination capacity of sorghum harvested at different stages of ripeness (Bg). *Nauchni Trudove, Viss Selkostopanski Institut 'Vasil Kolarov'* 22(1): 27-31.

2769 DEOSTHALE, Y.G., and MOHAN, V.S. 1970. Locational differences in protein, lysine and leucine content of sorghum varieties. *Indian Journal of Agricultural Sciences* 40(11): 935-941. 12 ref.

2770 DEOSTHALE, Y.G., MOHAN, V.S., and VISWESWARA RAO, K. 1970. Varietal differences in protein, lysine, and leucine content of grain sorghum. *Journal of Agricultural and Food Chemistry* 18(4): 644-646. 16 ref.

2771 DEOSTHALE, Y.G., NAGARAJAN, V., and VISWESWARA RAO, K. 1972. Some factors influencing the nutrient composition of sorghum grain. *Indian Journal of Agricultural Sciences* 42(2): 100-108. 12 ref.

2772 DEYOE, C.W., SHOUP, F.K., MILLER, G.D., BATHURST, J., LIANG, D., SANFORD, P.E., and MURPHY, L.S. 1970. Amino acid composition and energy value of immature sorghum grain. *Cereal Chemistry* 47(4): 363-368. 9 ref.

2773 EWART, J.A.D. 1972. Further studies on SS bonds in cereal glutelins. *Journal of the Science of Food and Agriculture* 23(5): 567-579. 19 ref.

2774 FULCHER, R.G., O'BRIEN, T.P., and SIMMONDS, D.H. 1972. Localization of arginine-rich proteins in mature seeds of some members of the Gramineae. *Australian Journal of Biological Sciences* 25(3): 487-497. 24 ref.

2775 GARGHA, J.S., KAWATRA, B.L., WAGLE, D.S., and BHATIA, I.S. 1970. Studies on extraction and isolation of leaf proteins of various crops grown in the Punjab. *Punjab Agricultural University Journal of Research* 7(2): 211-215. 24 ref.

2776 GROU, E., and BARBULESCU, A. 1971. Amino acid content of some varieties and hybrids of sorghum with different reactions to cereal greenfly (*Schizaphis graminum* Rond.). (Ro). *Studii si Cercetari de Biologie, Botanica* 23(3): 281-284. 10 ref. (Summary: En.)

2777 GROVER, H.L., and GUPTA, Y.P. 1972. Estimation of tryptophan in cereals and pulses. *Indian Journal of Agricultural Research* 6(4): 267-272. 14 ref.

2778 GULLO, J.L., MORARD, P., and BERDUCOU, J. 1972. Effect of the progressive substitution of potassium by sodium on the mineral composition of grain sorghum. (Fr). *Agrochimica* 16(4-5): 310-318. 23 ref. (Summary: En, De, Es, It.)

2779 GURZHIEV, G.A. 1972. Age dynamics for sugars and hydrogen cyanide in the leaves of grain and sweet sorghum. (Ru). *Trudy po Prikladnoi Botanike, Genetike i Selektii* 46(3): 145-154. 13 ref.

2780 GUSTAFSON, G.L. 1970. Purification and properties of UDPG phosphorylase from *Sorghum vulgare*. Ph.D. thesis, University of Minnesota, USA. 170 pp.

2781 HAIKERWAL, M., and MATHIESON, A.R. 1971. Extraction and fractionation of proteins of sorghum kernels. *Journal of the Science of Food and Agriculture* 22(3): 142-145. 7 ref.

2782 HAIKERWAL, M., and MATHIESON, A.R. 1971. Protein content and amino acid composition of sorghum grain. *Cereal Chemistry* 48(6): 690-699. 14 ref.

2783 HARRIS, H.B., and BURNS, R.E. 1973. Relationship between tannin content of sorghum grain and pre-harvest seed moulding. *Agronomy Journal* 65: 957-959.

2784 HARRIS, H.B., CUMMINS, D.G., and BURNS, R.E. 1970. Tannin content and digestibility of sorghum grain as influenced by bagging. *Agronomy Journal* 62(5): 633-635. 12 ref.

2785 HAWK, A.L., KAUFMANN, H.H., and WATSON, C.A. 1970. Reflectance characteristics of various grains. *Cereal Science Today* 15(11): 381-384.

2786 IARI. 1973. Annual progress report of the scheme for studies on protein quality of sorghum, millet, wheat and other cereal grains for the period 1970-71 and 1971-72. New Delhi, India: IARI. 320 pp.

2787 JONES, R.W., and BECKWITH, A.C. 1970. Proximate composition and proteins of three grain sorghum hybrids and their dry-mill fractions. *Journal of Agricultural and Food Chemistry* 18(1): 33-36. 11 ref.

2788 KARIM, A. 1971. Pentosans in sorghum grain. Ph.D. thesis, Texas A&M University, USA. 100 pp.

2789 KARIM, A., and ROONEY, L.W. 1971. Evaluation of the modified biuret method for determination of protein in sorghum grain. *Cereal Science Today* 16(9): 311.

2790 KARIM, A., and ROONEY, L.W. 1972. Pentosans in sorghum grain. *Journal of Food Science* 37(3): 365-368. 18 ref.

2791 KARIM, A., and ROONEY, L.W. 1972. Characterization of pentosans in sorghum grain. *Journal of Food Science* 37(3): 369-371. 18 ref.

2792 KHATTAB, A.H., KARAM-ALLA, K.A., and NOUR, A.A.M. 1972. Amino acid composition of some sorghum grain varieties. *Sudan Journal of Food Science and Technology* 4: 27-29. 6 ref.

2793 KLIMENTKO, V.G., and ZUBAI-DOV, U.Z. 1971. Chromatographic and electrophoretic investigation of sorghum seed glutelins. (Ru). *Doklady Akademii Nauk Tadzhikskoi SSR* 14(1): 68-71. 6 ref. (Summary: Tadzhik.)

2794 KLIMENTKO, V.G., and ZUBAI-DOV, U.Z. 1971. Study of sorghum seed globulins on carboxymethyl-cellulose (Ru). *Izvestiya Akademii Nauk Turkmeneskoi SSR, Seriya Biologicheskikh Nauk* 2: 54-60. (Summary: Tadzhik.)

2795 KOENING, R.F. 1973. Estimation of some environmental and genetic sources of variation affecting protein quantity in sorghum (*Sorghum bicolor* (L.) Moench) grain. Ph.D. thesis, University of Nebraska, USA. 129 pp.

2796 LAMAR, P.L. 1973. *In vitro* measurement of the availability of starch and protein in sorghum grain. Ph.D.

dissertation, Texas A&M University, USA. 108 pp.

2797 LANE, G.T., BADE, D.H., and THOMPSON, Y. 1971. Chemical reconstitution of sorghum grain. Texas Agricultural Experiment Station, Progress Report no. 12963, pp. 15-17.

2798 LANE, G.T., LEIGHTON, R.E., and BADE, D.H. 1972. *In vitro* evaluation of chemically reconstituted sorghum grain. *Journal of Dairy Science* 55(3): 328-330.

2799 LIANG, Y.T., MORRILL, J.L., ANSTAETT, F.R., DAYTON, A.D., and PFOST, H.B. 1970. Effect of pressure, moisture, and cooking time on susceptibility of corn or sorghum grain starch to enzymatic attack. *Journal of Dairy Science* 53:336-341.

2800 LOCKMAN, R.B. 1972. Mineral composition of grain sorghum plant samples. Part 1. Comparative analysis with corn at various stages of growth under different environments. *Communications in Soil Science and Plant Analysis* 3(4): 271-281. 18 ref.

2801 LOCKMAN, R.B. 1972. Mineral composition of grain sorghum plant samples. Part 2. As affected by soil acidity, soil fertility, stage of growth, variety and climate factors. *Communications in Soil Science and Plant Analysis* 3(4): 283-293.

2802 LOCKMAN, R.B. 1972. Mineral composition of grain sorghum plant samples. Part 3. Suggested nutrient sufficiency limits at various stages of growth. *Communications in Soil Science and Plant Analysis* 3(4): 295-303.

2803 MAXSON, E.D., CLARK, L.E., ROONEY, L.W., and JOHNSON, J.W. 1972. Factors affecting the tannin content of sorghum grain as determined by two methods of tannin analysis. *Crop Science* 12(2): 233-235. 13 ref.

2804 MAXSON, E.D., and ROONEY, L.W. 1972. Evaluation of methods for tannin analysis in sorghum grain. *Cereal Chemistry* 49(6): 719-729. 29 ref.

2805 MAXSON, E.D., and ROONEY, L.W. 1972. Two methods of tannin analysis for *Sorghum bicolor* (L.) Moench grain. *Crop Science* 12(2): 253-254. 11 ref.

2806 MORARD, P., and BOURRIER, E. 1971. Quantitative determination of several organic acids in plant tissues by gas chromatography. Test case using sorghum. (Fr). *Chimie et Anal.* 53(5): 315-322.

2807 MUKHERJEE, R., SINGH, A.P., VIJAI SINGH, and KATIYAR, D.S. 1971. Chemical composition of some promising selections of sorghum. *Sorghum Newsletter* 14: 73-74.

2808 NORRIS, J.R. and ROONEY, L.W. 1970. Enzymatic determination of starch in sorghum grain. *Cereal Science* 15(9): 304.

2809 NOVAKOVA, E., and PRUGAR, J. 1973. Measurement of riboflavin in cereal and legumes. (Cz). *Rostlina Vyroba* 19(5): 533-544. 35 ref. (Summary: En, Ru, De.)

2810 OLIFSON, L.E., NECHAEV, A.P., OSADCHAYA, N.D., and MIKHAILOVA, L.F. 1971. Chemical nature of the coloring material isolated from the hull of sweet sorghum grain. (Ru). *Izvestiya Vysshikh Uchebnykh Zavedenii, Pishchevaya Tekhnologiya* 1: 39-41.

2811 PICKETT, R.C. 1970. Protein and yield research in sorghum. *African Soils* 15(1-3): 697-699.

2812 POHLAND, A.E., and ALLEN, R. 1970. Analysis and chemical confirmation of patulin in grains. *Journal of the Association of Official Analytical Chemists* 53(4): 686-687.

2813 POHLAND, A.E., and ALLEN, R. 1970 Stability studies with patulin. *Journal of the Association of Official Analytical Chemists* 53(4): 688-691.

2814 RAMA RAO, K.V., and PARTHASARATHY, A.V. 1970. Estimation of cyanogenic glucosides content in sorghum varieties. *Sorghum Newsletter* 13: 26-27.

2815 RANDOLPH, N.M., and TEETES G.L. 1971. Residues from chemical treatment of grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2939-2949, pp. 41-46.

2816 RANGASWAMY, J.R., MAJUMDAR, S.K., and POORNIMA, P. 1972. Colorimetric method for estimation of methyl iodide residues on jowar (sorghum) and rice. *Journal of the Association of Official Analytical Chemists* 55(4): 800-801. 3 ref.

2817 RANGASWAMY, J.R., POORNIMA, P., and MAJUMDAR, S.K. 1970. Quick colorimetric method for estimation of thiram (tetramethyl thiuram disulphide) residues on grains. *Journal of the Association of Official Analytical Chemists* 53: 519.

2818 RANGASWAMY, J.R., POORNIMA, P., and MAJUMDAR, S.K. 1970. Rapid colorimetric method for estimation of ferbam and ziram residues in grains. *Journal of the Association of Official Analytical Chemists* 53: 1043.

2819 REICH, V.H., and ATKINS, R.E. 1971. Variation and interrelationships of protein and oil content, and seed weight, in grain sorghum. *Iowa State Journal of Science* 46(1): 13-22. 21 ref.

2820 ROONEY, L.W. 1973. Review of physical properties, composition and structure of sorghum as related to utilization. *Cereal Science* 18(9): 304.

2821 ROONEY, L.W., FRYAR, W.B., and CATER, C.M. 1972. Protein and amino acid contents of successive layers removed by abrasive milling of sorghum grain. *Cereal Chemistry* 49(4): 399-406. 13 ref.

2822 ROONEY, L.W., and SULLINS, R.D. 1970. Chemical, physical and morphological properties of diploid and tetraploid *Sorghum bicolor* (L.) Moench kernels. *Crop Science* 10(1): 97-99. 7 ref.

2823 ROONEY, L.W., and SULLINS, R.D. 1973. Varietal differences in sorghum—do they exist? Pages 26-32 in 8th Grain Sorghum Research Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producer's Association.

2824 ROUGHAN, P.G., and SLACK, C.R. 1973. Simple methods for routine screening and quantitative estimation of oxalate content of tropical grasses. *Journal of the Science of Food and Agriculture* 24(7): 803-811. 13 ref.

2825 SABIHA, S. 1973. Effect of the method of heat treatment of soyabean protein and its supplementary value to sorghum. M.Sc. thesis, Andhra Pradesh Agricultural University, India. 85 pp.

2826 SAE, S.W., KADOUM, A.M., and CUNNINGHAM, B.A. 1971. Purification and some properties of sorghum grain esterase and peroxidase. *Phytochemistry* 10(1): 1-8. 35 ref.

2827 SALYAMETOV, R.A., and MAS-SINO, I.V. 1971. Sorghum vitamins. (Ru) Tashkent, Uzbek SSR: Knizhnaya Letopis' 75 pp.

2828 SCHAFFERT, R.E. 1972. Protein quantity, quality, and availability in *Sorghum bicolor* (L.) Moench grain. Ph.D. thesis, Purdue University, USA. 72 pp.

2829 SECKINGER, H.L., and WOLF, M.J. 1973. Sorghum protein ultrastructure as it relates to composition. Cereal Chemistry 50(4): 455-465. 11 ref.

2830 SEELY, M.K., and CONN, E.E. 1971. Hydroxynitrile lyase (*Sorghum vulgare*). Methods in Enzymology 17 (pt. B): 239-244.

2831 SENTOV, R., and DIMITROVA, R. 1971. Content of the cyanogenic glucoside durrin in certain sorghum varieties. (Bg). Rasteniev'dni Nauki 8(1): 105-111. (Summary Ru, En.)

2832 Deleted

2833 STAFFORD, H.A., and BALDY, R. 1970. Monophenol oxidase activity in extracts of sorghum. Plant Physiology 45: 215-222. 19 ref.

2834 STEKAR, J., and MUCK, O. 1971. Selenium content of cereal grain. (Sn). Zbornik Biotechniske Fakultete Univerze v Ljubljani, Kmetijstvo. 18: 13-17. 10 ref.

2835 STEPHENSON, E.L., YORK, J.O., BRAGG, D.B., and IVEY, C.A. 1971. Amino acid composition and availability of different strains of grain sorghums. Page 92 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2836 SUNG, N.E., KANG, H.R. 1970. On the amino acid compositions of the Korean cereal proteins. (Ko). Korean Journal of Nutrition 3: 113-117. (Summary: En.)

2837 TABORDA, F., CAPOTE, F., and BOSCAN, L. 1970. Tannin variations in grain sorghum. Sorghum Newsletter 13: 81.

2838 TAJIMA, K. 1971. Fatty acid composition of lipids in the leaves of the crops from tropical and temperate areas. 1. Isolation of lipids by silicic acid column chromatography and preliminary results on the fatty acid composition. Proceedings of the Crop Science Society of Japan 40(3): 247-254. 12 ref.

2839 VARGA, A. 1973. Crude protein content of sorghum grain in relation to weather factors (Hu). Takarmanyter-mesztesi Kutato Intezet Kozlemenyei 13(2): 67-76. 16 ref.

2840 VERMA, D.K. 1970. Differences of amino-acid contents in normal and male sterile inflorescences of sorghum CK-60. Pages 44-47 in Proceedings of a symposium on recent advances in crop production, February 1970, Kanpur. Kanpur, India: Uttar Pradesh Institute of Agricultural Sciences.

2841 VIRAKTAMATH, C.S., RAGHAVENDRA, G., and DESIKACHAR, H.S.R. 1972. Varietal differences in chemical composition, physical properties and culinary qualities of some recently developed sorghum strains. Journal of Food Science and Technology 9(2): 73-76. 7 ref.

2842 WEAK, E.D., MILLER, G.D., FARRELL, E.P., and WATSON, C.A. 1972. Rapid determination of germ damage in cereal grains. Cereal Chemistry 49(6): 653-663. 11 ref.

2843 WILSON, N.D., and WEIBEL, D.E. 1971. Further comparison of the udy dye-binding and Kjeldahl procedures for protein analysis. Sorghum Newsletter 14: 97.

2844 WU, Y.V., CLUSHEY, J.E., and JONES, R.W. 1971. Sorghum prolamins: their optical rotatory dispersion, circular dichroism, and infrared spectra. Journal of Agricultural and Food Chemistry 19(6): 1139-1143. 12 ref.

2845 WU, Y.V., CLUSHEY, J.E., and JONES, R.W. 1971. Structure of sorghum prolamin from OK 612, RS 626, TE 77 and Funk G 766 hybrids. Sorghum Newsletter 14: 36.

2846 YANEZ, E., BALLESTER, D., GONZALEZ, M., and CONTRERAS, D. 1973. Chemical composition, amino acids and biological quality of five cv. of sorghum (*Sorghum vulgare*). (Es). Agricultura Tecnica 33(2): 77-81. 14 ref.

2847 YASH PAL ARORA, S.K., and BHAGWAN DAS. 1973. Variability in the protein and tannin content in the grains of yellow endospermic strains of sorghum. Sorghum Newsletter 16: 28.

2848 YASH PAL, SHARMA, B.N., and BHATIA, I.S. 1972. Note on lipids in sorghum. Indian Journal of Agricultural Sciences 42(5): 435-436. 8 ref.

2849 ZUBAIDOV, U. 1970. Nitrogen-containing substances of the seeds of some varieties of sorghum. (Ru). Izvestiya Akademii Nauk Tadzhikskoi SSR, Otdelenie Biologicheskikh Nauk 1: 24-29.

2850 ZUBAIDOV, U., and KLIMENKO, V.G. 1972. Investigation globulins of sorghum seeds chromatographically on hydroxyapatite and by electrophoresis on paper and in acrylamide gel. (Ru). Izvestiya Akademii Nauk Tadzhikskoi SSR, Otdelenie Biologicheskikh Nauk 4(45): 47-52. 10 ref. (Summary: Tadzhik.)

FOOD AND HUMAN NUTRITION**General**

2851 DENDY, D.A.V., CLARKE, P.A., and JAMES, A.W. 1970. Use of blends of wheat and non-wheat flours in bread-making. Tropical Science 12(2): 131-142.

2852 DENDY, D.A.V., JAMES, A.W., and CLARKE, P.A. 1971. Use of sorghum as a diluent for wheat flour in bread-making. Sorghum Newsletter 14: 22

2853 DESIKACHAR, H.S.R. 1973 Utilisation of cereals and cereal products. Pages 133-136 in Proceedings, Seminar on post-harvest technology of cereals and pulses, 21-23 December 1972, New Delhi (eds. S.V. Pingale, A. Austin, and M.T.R. Nair) New Delhi, India: Indian National Science Academy, ICAR, CSIR, FCI.

2854 GALVAND, G., and LANZA, A. 1972. Effect of natural and synthetic pigmenting substances added to diets based on sorghum on egg yolk colour. 1. (It). Avicoltura 41(6): 67-77. (Summary: En.)

2855 GOPALAN, C. 1972. Pellagra in sorghum eaters. Pages 661-689 in Proceedings of the First Asian Congress of Nutrition. Hyderabad, India: Nutrition Society of India.

2856 GOUSSAULT, B., SAMSON, M.F., and ADRIAN, J. 1972. Effect of wheat millet and sorghum brans on ration digestibility. (Fr). Industries Alimentaires et Agricoles 89(11): 1597-1602.

2857 HARDEN, M.L., and LAM, M.W. 1973. Grain sorghum as a food for people. Sorghum Newsletter 16: 144.

2858 HART, M.R., GRAHAM, R.P., GEE, M., and MORGAN, A.I.Jr. 1970. Bread from sorghum and barley flours. Journal of Food Science 35(5): 661-685 12 ref.

2859 HINDERS, R. 1971. Nutritionist looks at grain sorghum. Pages 56-58 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

2860 KIM, J.C. 1973. Niger: Recipes for the processing of millet and sorghum biscuits. (Fr). Rome, Italy: FAO. 19 pp.

2861 KIRKPATRICK, E.E. 1973. High lysine sorghum to aid world's hungry. Purdue Agriculture Reports 3(1): 6-8.

2862 LAMAR, P.L. 1973. *In vitro* measurement of the availability of starch and protein in sorghum grain. Ph.D. thesis, Texas A&M University, USA. 126 pp.

2863 MILLER, O.H., and BURNS, E.E. 1970. Starch characteristics of selected grain sorghums as related to human foods. Journal of Food Science 35(6): 666-668. 19 ref.

2864 MUSTAFA, A.I., MAHGOUB, S.I.N., and ABDO, S. 1971. Ginger biscuits from dura (*Sorghum vulgare*). Sudan Journal of Food Science and Technology 3: 30-33. 4 ref.

2865 PEPLINSKI, A.J., and PFEIER, V.F. 1970. Gelatinization of corn and sorghum grits by steam-cooking. Cereal Science Today 15(5): 144, 149-151.

2866 PERTEN, H. 1972. Study on the introduction of millet and sorghum flours in breadmaking in Senegal. (Fr). Agronomie Tropicale 27(4): 491-492.

2867 PION, R. 1973. Protein and amino acid composition of foods of vegetable origin. (Fr). Revue Française de Dietétique 17(66): 13-25.

2868 RANGASWAMY, J.R. 1973. Observations on the sorption of water vapour by rice and sorghum. Journal of Food Science and Technology 10(2): 59-61. 7 ref.

2869 ROONEY, L.W., GUSTAFSON, C.B., and SULLINS, R.D. 1970. Influence of brown-grain and yellow-grain sorghums on attributes of products from white-grain sorghum. Cereal Science Today 15(7): 206. 2 ref.

2870 ROONEY, L.W., LAMAR, P.L., MAXSON, E.D., SULLINS, R.D., and KHAN, M.N. 1973. Sorghum research in the cereal quality laboratory at the Texas Agricultural Experiment Station, College Station, Texas Sorghum Newsletter 16: 141-144.

2871 ROONEY, L.W., SULLINS, R.D., GUSTAFSON, C.B., MAXSON, E.D., and FRYAR, W.B. 1970. Sorghum quality research. Sorghum Newsletter 13: 75.

2872 ROONEY, L.W., SULLINS, R.D., and MAXSON, E.D. 1971. Sorghum quality research. Sorghum Newsletter 14: 107.

2873 SCHWEIGART, F., and VLIET-STRÄ, H. 1971. Production of kaffir corn grits. Muhle 108: 538-539, 551-552, 586-589.

2874 SHAPLEY, D. 1973. Sorghum: "miracle" grain for the world protein shortage? Science 182(4108): 147-148.

2875 WALKER, H.G. Jr., LAI, B., ROCKWELL, W.C., and KOHLER, G.O. 1970. Preparation and evaluation of popped grains for feed use. Cereal Chemistry 47(5): 513-521. 31 ref.

Nutritive Value

2876 ADRIAN, J., and PETIT, L. 1970. Vitamins in cereals and their evolution in the course of technological treatments. (Fr). Annales de la Nutrition et de l'Alimentation 24: B131-B168. 71 ref.

2877 ADRIAN, J., QUEROZ, M.J.M., and FRANCE, R. 1970. Vitamin PP in the seeds of cereals and legumes. (Fr). Annales de la Nutrition et de l'Alimentation 24: 155-166. 8 ref.

2878 AGREN, G. 1970. Chemical and biological evaluations of protein quality in Ethiopian crops and diets. Acta Societatis Medicorum Upsaliensis 75 (5-6): 257-265.

2879 BANIGO, E.O.I., MULLER, H.G. 1972. Manufacture of ogi (a Nigerian fermented cereal porridge): comparative evaluation of corn, sorghum and millet. Canadian Institute of Food Technology Journal 5(4): 217-221. 18 ref.

2880 BHAVANI, B. 1970. Leucine and nicotinic acid metabolism. Proceedings of the Nutrition Society of India 9: 24-27. 9 ref.

2881 Deleted

2882 BREUER, L.H.Jr., and DOHM, C.K. 1972. Comparative nutritive value of several sorghum grain varieties and hybrids. Journal of Agricultural Food and Chemistry 20(1): 83-86. 14 ref.

2883 DANIEL, V.A., DESAI, B.L.M., VENKAT RAO, S., SWAMINATHAN, M., and PARPIA, H.A.B. 1970. Effect of supplementing with limiting amino acids on the nutritive value of the proteins of low-cost balanced foods on blends of cottonseed, peanut, ragi (*Eleusine coracana*) or wheat. Plant Foods for Human Nutrition 2(1): 1-6.

2884 DESAI, B.L.M., DANIEL, V.A., VENKAT RAO, S., SWAMINATHAN, M., and PARPIA, H.A.B. 1970. Studies on low cost balanced foods suitable for feeding weaned infants in developing countries. II. Supplementary value of low cost balanced foods and Bengal gram flour to poor Indian diets. Indian Journal of Nutrition and Dietetics 7(1): 21.

2885 DESAI, B.L.M., KURIEN, S., DANIEL, V.A., VENKAT RAO, S., SWAMINATHAN, M., and PARPIA, H.A.B. 1970. Effect of calorie restriction on the supplementary value of a protein food to poor vegetarian diets based on kaffir corn (*Sorghum vulgare*) and wheat. Plant Foods for Human Nutrition 2(1): 7-11.

2886 ELLIOTT, J.S., and MCPHERSON, C.M. 1971. Nutrient values of and consumer preference for grain sorghum wafers. Journal of the American Dietetics Association 58(3): 225-229. 23 ref.

2887 FAVIER, J.C. 1973. Nutritive value of two staple foods of Africa: manioc and sorghum. (Fr). Thèse de Doctorat de Science, Université des Sciences et Techniques, Languedoc. 103 pp. 188 ref.

2888 HARDEN, M., BRILEY, M., and YANG, S.P. 1971. Effect of amino acid supplementation on the nutritional value of grain sorghum. Part 1. Sorghum Newsletter 14: 118.

2889 HARDEN, M., BRILEY, M., and YANG, S.P. 1971. Effect of amino acid supplementation on the nutritional value of grain sorghum. Part 2. Sorghum Newsletter 14: 119.

2890 HARDEN, M., LAMB, M.W., and CAUTHEN, S. 1970. Stability of fat in the germ fraction of the grain sorghum kernel. Sorghum Newsletter 13: 75-76.

2891 JOHN, S.W., and MULLER, H.G. 1973. Thiamine in sorghum. Journal of the Science of Food and Agriculture 24(4): 490-491.

2892 MAXSON, E.D. 1973. Relation between sorghum tannins and nutritive

value of the grain. Ph.D. thesis, University of Wisconsin, USA. 445 pp.

2893 McCOLLOUGH, R.L., DRAKE, C.L., and HARRISON, K.F. 1970. Nutritive value of four varieties of sorghum grain. Kansas Agricultural Experiment Station, Bulletin no. 536, pp. 41-46.

2894 MICHE, J.C. 1973. Improvement of technological and nutritional characteristics of certain food plants. (Fr). Paris: IRAT. 10 pp.

2895 NARAYANASWAMY, D., DESAI, B.L.M., DANIEL, V.A., KURIEN, S., SWAMINATHAN, M., and PARPIA, H.A.B. 1970. Improvement of protein value of poor kaffir corn (*Sorghum vulgare*) diet by supplementation with limiting amino acids. Nutrition Reports International 1:297-303.

2896 NARAYANASWAMY, D., KURIEN, S., DANIEL, V.A., SWAMINATHAN, M., and PARPIA, H.A.B. 1971. Supplementary value of a low-cost protein food based on a blend of wheat and soyabean flours to poor Indian diets based on wheat and kaffir corn. Indian Journal of Nutrition and Dietetics 8(6): 309-314. 7 ref.

2897 NARAYANASWAMY, D., KURIEN, S., DANIEL, V.A., SWAMINATHAN, M., and PARPIA, H.A.B. 1972. Improvement of poor wheat and kaffir corn (*Sorghum vulgare*) diets by supplementation with a low-cost protein food (bla-ahar) based on a blend of wheat, peanut and soyabean flours. Nutrition Reports International 6(3): 157-164.

2898 NARAYANASWAMY, D., KURIEN, S., DANIEL, V.A., VENKAT RAO, S., SWAMINATHAN, M., and PARPIA, H.A.B. 1972. Supplementary value of yeast grown on petroleum hydrocarbons to poor diets based on kaffir corn and wheat. Plant Foods for Human Nutrition 2(3-4): 167-170.

2899 Deleted

2900 PICKETT, R.C., and OSWALT, D.L. 1972. Sorghum nutritional quality improvement. Pages 445-464 in Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao and L.R. House). New Delhi, India: Oxford and Indian Book House.

2901 PUSHPAMMA, S., PARRISH, D.B., and DEYOE, C.W. 1972. Improving protein quality of millet, sorghum, and maize diets by supplementation. Nutrition Reports

International 5(2): 93-100.

2902 ROONEY, L.W. 1972. Grain grading and varietal factors that influence the nutritive value of sorghum grain. Pages 195-196 in 28th Texas Nutrition Conference Proceedings.

2903 ROONEY, L.W. 1972. Sorghum quality: improvement through use of germplasm. Pages 486-506 in Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (eds. N.G.P. Rao and L.R. House). New Delhi, India: Oxford and India Book House.

2904 ROONEY, L.W., JOHNSON, J.W., and ROSENOW, D.T. 1970. Sorghum quality improvement: types of food. Cereal Science Today 15: 240-243.

2905 ROONEY, L.W., and SULLINS, R.D. 1973. Feeding value of waxy and nonwaxy sorghum grains as related to endosperm structure. Pages 15-29 in 28th Proceedings of Annual Corn and Sorghum Research Conference.

2906 SARKAR, A.N., and SOMEHOUDHRY, A.K. 1972. Some aspects of research for better nutritive quality of major food crops. Bulletin of Grain Technology 10(3): 211-217.

2907 SHOUP, F.K., DEYOE, C.W., SKOCH, K., SHAMSUDDIN, M., BATHURST, J., and MILLER, G.D. 1970. Amino acid composition and nutritional value of milled fractions of sorghum grain. Cereal Chemistry 47(3): 266-273. 3 ref.

2908 SINGH, R. 1973. Effect of high-lysine (Hi-mutant) and sugary (Su-mutant) mutant genes on improved nutritional quality of sorghum grain. Ph.D. thesis, Purdue University, USA. 112 pp.

2909 TALWALKAR, R.T., and PATEL, S.M. 1970. Biological evaluation of proteins of ambadi (*Hibiscus cannabinus*) and methi (*Trigonella foenum-graecum*) and their supplementary effect on jowar (*Sorghum vulgare*). Indian Journal of Nutrition and Dietetics 7(1): 13-16. 7 ref.

2910 TALWALKAR, R.T., and PATEL, S.M. 1970. Supplementary effect of ambadi (*Hibiscus cannabinus*) and methi (*Trigonella foenum-graecum*) on jowar (*Sorghum vulgare*) in regenerating tissue proteins. Indian Journal of Nutrition and Dietetics 7(2): 74-79. 9 ref.

2911 YOUSIF, Y.B., and MAGBOUL, B.E.I. 1972. Nutritive values of Sudan food

stuffs. 1. *Sorghum vulgare* (dura). Sudan Journal of Food Science and Technology 4: 39-45. 3 ref.

2912 YU, J.Y., YUN, S.R., KIM, K.K., KWON, H.H., KIM, I.P., and AHN, K.O. 1973. Studies on the nutritive value of Korean foods. 5. (Ko). Korean Journal of Nutrition 6(1): 11-13. (Summary: En.)

FEED AND ANIMAL NUTRITION

Feed: General

2913 ADRIAN, J., and FRANGNE, R. 1970. Canary grass. 2 Role of canary grass (*Phalaris canariensis*) and sorghum (*Sorghum* species) in corn diets. (Fr). Annales de la Nutrition et de l'Alimentation 24(2): 1-9 8 ref

2914 ALBIN, R.C., SKILES, C.A. Jr., KEY, J.C., and ZINN, D.W. 1971. Roughage and nitrogen sources for finishing cattle. Journal of Animal Science 32(2): 369.

2915 ALBIN, R.C., WINSTEAD, J., ZINN, D., WELLS, D., GRUB, W., COLEMAN, E., and MEENAGHAN, G. 1971. Cattle performance in South-western feedlots. Journal of Animal Science 33(1): 206-207

2916 ALEKSASHOVA, V. 1971. Comparative evaluation of product and feed qualities of sorghum and corn in Bulgaria (Ru). Novosti Sel'skokhozyaistvennoi Nauki i Praktiki 3: 63-69

2917 BALDONI, R. 1972. Culture of grain sorghum for the development of the livestock industry in the hilly areas. Terra Pugliese 21(11): 3-6

2918 BEEBY, L.D. 1970. Value of various feeds for lot-feeding. Agricultural Gazette of New South Wales 81(8): 433-437

2919 BOLSEN, K.K., COX, O.J., and DRAKE, C.L. 1972. Reconstituted milo preserved with organic acids. Journal of Animal Science 35(1): 260

2920 BRETHOUR, J.R., and DUITSMAN, W.W. 1971. 58th round-up report of Fort Hays branch beef cattle feeding investigations for 1970-71. Fort Hays, Kansas, USA. Kansas Agricultural Experiment Station, Bulletin no. 545, pp 3-36

2921 CELIDONIO, C. 1972-73. Malze and sorghum for feeding cattle. (It) Annali dell'Accademia di Agricoltura di Torino 115: 139-155.

2922 COSTA, F.M.da. 1971. Sorghum in animal nutrition. (Pt). *Gazeta Agricola* 23(261): 34-37.

2923 CUMMINS, D.G., and DOBSON, J.W. 1972. Digestibility of bloom and bloomless sorghum leaves as determined by a modified *in vitro* technique. *Agronomy Journal* 64(5): 682-683. 6 ref.

2924 DEMARQUILLY, C. 1970. Nutritional value of the cereal plant, sorghum and sunflower. (Fr). *Fourrages* 42: 53-57.

2925 DEMBELE, Z.V. 1973. Contribution to the study of the nutritive value of the caryopses of sorghum (*Sorghum* sp.); nitrogen and amino acid content of some caryopses of grain sorghum, evolution of amino acids in the course of germination of Sudan grass. (Fr). Thèse de Doctorat, 3 ième cycle, spécialisation Agronomie, Université de Rennes France. 75 pp. 72 ref.

2926 DU BOSE, E. 1972. Whole milo for early-weaned lambs. *Journal of Animal Science* 35(1): 263.

2927 ENGLAND, M.W., ALEXANDER, J.P., PECK, R.A., WANGER, D.G., and MARTIN, J.J. 1973. Comparative value of roughage sources for feedlot rations and methods of harvesting and preparing the sorghum plant for feedlot cattle. Oklahoma Agricultural Experiment Station, Progress Report no. 676, pp. 38-43.

2928 FURR, R.D., and SHERRO, L.B. 1970 Variation in protein and mineral content of grain sorghum. *Western Livestock* 48(32): 20-21.

2929 GOUSSAULT, B., SAMSON, M.F., and ADRIAN, J. 1972. Effects of brans of wheat, millet and sorghum on the digestibility. (Fr). *Industries Alimentaires et Agricoles* 89: 1597-1802. 16 ref. (Summary: De, En.)

2930 GRANIER, P. and BIGOT, A. 1970. Production of sorghum for animal feed in Madagascar. Utilization in the short season. *Bulletin Madagascar* 290-291: 613-632.

2931 HASSAN, H.M., and MUKHTAR, A.M.S. 1970. Digestibility trials and feedlot performance of Sudan desert sheep. *Tropical Agriculture* 47: 325-330.

2932 HEMSLEY, L.A., EDGAR, J., and SMETANA, P. 1973. Comparison of barley, oats, sorghum and wheat in the production of the fatty liver and kidney syndrome. *British Veterinary Journal* 129(5): 65-66. 3 ref.

2933 ICAZA, E.A. 1971. Feeding value of several grain sorghum hybrids. 11th Livestock Production Day Proceedings, pp. 52-55.

2934 ILORI, J.O., and CONRAD, J.H. 1971. Nutritional evaluation of selected sorghum varieties for the growing rat. *Proceedings of the Agricultural Society of Nigeria* 8: 28-29.

2935 ILORI, J.O., CONRAD, J.H., and PLUMLEE, M.P. 1970. Nutritional evaluation of selected sorghum varieties. *Journal of Animal Science* 31(5): 1023.

2936 KHLIUSTOV, P. 1972. Sorghum, a valuable feed crop. (Ru). *Zemledelie* 4: 56-57.

2937 KOES, R.M., and PFANDER, W.H. 1973. Intake and digestibility by lambs of low-quality sudangrass hay supplemented with mineral mixtures having different acid-alkali ash values. *Journal of Animal Science* 37(4): 1018-1021. 27 ref.

2938 LOYACANO, A.F., NIPPER, W.A., and HEMBRY, F.G. 1972. Louisiana-grown bird-resistant hybrid grain sorghum compared to corn in finishing rations. 12th Livestock Production Day Proceedings, pp 153-156.

2939 LOYACANO, A.F., NIPPER, W.A., PONTIF, J.E., HEMBRY, F.G. 1973. Louisiana grown bird-resistant hybrid grain sorghum compared to corn in finishing rations. (Louisiana Agricultural Experiment Station, Animal Science Department.) 13th Livestock Production Day Proceedings, pp. 142-144.

2940 MAHESHWARI, S.R., and MATHUR, C.S. 1970. Studies on nutritive value of Sweet Sudan 59-3. *Annals of Arid Zone* 9(3): 209-211. 4 ref.

2941 MAHESHWARI, S.R., and MATHUR, C.S. 1972. Studies on the rate of passage of Sweet Sudan 59-3 grass. *Indian Veterinary Journal* 49(7): 698-701.

2942 MAUNDER, A.B., and HALLO-RAN, H.R. 1971. Palatability and toxicity of bird resistant sorghums. *Sorghum Newsletter* 14: 19-20.

2943 McCARTOR, M.M., ENGLAND, M.W., and HEFLEY, H.M. 1972. Effect of various roughages in high-concentrate beef cattle diets on animal performance and carcass characteristics. *Journal of Animal Science* 34(1): 142-145.

2944 McGINTY, D.D. 1972. Sorghum in animal nutrition. Pages 465-485 in *Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad* (eds. N.G.P. Rao and L.R. House). New Delhi, India: Oxford and India Book House.

2945 McNEAL, X., and RAY, M.L. 1971. Horizontal soils for storing high-moisture grain sorghum to be used for cattle feed. *Arkansas Farm Research* 20(2): 6.

2946 MISRA, R., MISRA, U.K., and VENKATASUBRAMANIAN, T.A. 1973. Plasma lipids of rats fed millet (*Sorghum vulgare*) at various protein levels. *Agricultural and Biological Chemistry* 37(1): 55-65. 59 ref.

2947 MISRA, R., MISRA, U.K., and VENKATASUBRAMANIAN, T.A. 1973. Effect of feeding millet (*Sorghum vulgare*) protein on growth, nucleic acids and proteins of liver and plasma of rats. *Agricultural and Biological Chemistry* 37(4): 711-717. 16 ref.

2948 MONTAGNINI, M.I., CUNHA, P.G., SILVA, D.J., and ROVERSO, E.A. 1972. Comparison between whole sorghum plants and whole maize plants for fattening cattle in confinement. (Pt). *Boletim de Industria Animal* 29(1): 15-22. (Summary: En.)

2949 MYAKOV, V. 1971. Palatability of different crops to sheep. (Ru). *Luga i Pastbishcha* 6: 41.

2950 NAIDENOV, T., and DIMITROVA, R. 1972. Feeding value of the sorghum-Sudangrass hybrid Sordan 6802. (Bg). *Zhivotnov'dni Nauki* 9(3): 39-46. (Summary: En, Ru.)

2951 NAIDENOV, T., and DIMITROVA, R. 1972. Methods of predicting the feeding value of Sordan. (Bg). *Zhivotnov'dni Nauki* 9(8): 97-103. (Summary: Ru, De.)

2952 NEDKOV, N. 1971. Effect of sorghum on growth and productivity of crossbred fine-fleeced yearling lambs. (Bg). *Zhivotnov'dni Nauki* 8(4): 81-86. (Summary: Ru, De.)

2953 PEYROT, F., and ADRIAN, J. 1970. Nature of the limiting factor of rations based on sorghum and groundnut. (Fr). *Agronomie Tropicale* 25(1): 44-51. 19 ref. (Summary: En, Es.)

2954 PLASTO, A.W. 1970. High-moisture grain. A new feedlot ration. Queensland Agricultural Journal 97(8): 419-422.

2955. PLASTO, A.W., and GELLERT, M.J. 1972. High-moisture grain sorghum in a feedlot grain. Proceedings of the Australian Society of Animal Production 9: 262-265.

2956 RABAS, D.L. 1971. Relation of chemical and morphological characteristics to palatability in sorghum species and crosses. Ph.D. thesis, University of Minnesota, USA. 49 pp.

2957 RIEWE, M.E., and BREUER, L.H. 1970. Relationship of the feeding value of sorghum grain hybrids to the feeding value of their parents. Texas Agricultural Experiment Station, Consolidated Progress Report no. 2775-2800. pp. 33-35.

2958 SANFORD, R.A., RIGGS, J.K., POTTER, G.D., ROONEY, L.W., and CONN, J. 1970. *In vitro* and *in vivo* digestibility of sorghum grain varieties. Texas Agricultural Experiment Station, Consolidated Progress Report no. 2775-2800, pp. 38-41.

2959 SCHAKE, L.M., GARNETT, E.T., RIGGS, J.K., and BUTLER, O.D. 1970. Commercial feedlot evaluation of micronized and steam-flaked grain sorghum rations. Texas Agricultural Experiment Station, Consolidated Progress Report no. 2775-2800, pp. 25-30.

2960 SHARMA, V.V., JHANWAR, B.M., and TAPARIA, A.L. 1972. Utilization of sorghum stover by cattle. Indian Journal of Animal Science 42(7): 480-487. 22 ref.

2961 SHOUP, F.K. 1970. Factors affecting protein utilization of sorghum grain in feeds and foods. Ph.D. thesis, Kansas State University, USA. 201 pp.

2962 SINGH, N., VERMA, M.L., SIDHU, G.S., and KOCHAR, A.S. 1970. Comparison of *in vivo* and *in vitro* techniques for the determination of the nutritive value index of some common Indian cattle feeds. Indian Journal of Animal Science 40: 252-261.

2963 SRIVASTAVA, R.P., and KUSHWAHA, N.S. 1971. Study of various nutrients in jowar (*Andropogon sorghum*) at different stages of maturity. Indian Veterinary Journal 48(8): 838-843. 5 ref.

2964 STANLEY, R.W. 1973. Effect of processing and storing of grains and forage on their feeding value. University of Hawaii, Department of Animal Sciences, Cooperative Extension Service, Miscellaneous Publication no. 110, pp. 83-87.

2965 TAMURA, S., KENMOCHI, K., SUZUKI, T., SUGIMURA, K., HORII, S., and MORIMOTO, H. 1972. Amino acids contents of 32 raw feed materials in Japan. (Ja). The National Food Research Institute Report 27: 35-40. (Summary: En.)

2966 TUDOR, G.D., and MORRIS, J.G. 1971. Effect of frequency of ingestion of urea on voluntary feed intake, organic matter digestibility and nitrogen balance of sheep. Australian Journal of Experimental Agriculture and Animal Husbandry 11(52): 483-487.

2967 WAGNER, D.G., and SCHNEIDER, W. 1970. Influence of storage time on feeding value of whole reconstituted milo. Oklahoma Agricultural Experiment Station, Miscellaneous Publication no. 84, pp. 28-32

Feed: Silage

2968 ANTHONY, W.B., HARRIS, R.R., and BROWN, V.L. 1972. Estimated NEM and NEG for corn and sorghum silages. Journal of Animal Sciences 34(2): 356.

2969 BOLSEN, K.K., CHYBA, L.J., and RILEY, J.G. 1972. Evaluation of 4 forage sorghum silage additives. Journal of Animal Science 35(5): 1113.

2970 BOLSEN, K.K., RILEY, J.G., and HOOVER, J.D. 1973. Four forage sorghum silage additives evaluated. Kansas State University Agricultural Experiment Station, Bulletin no. 568, pp. 31-36.

2971 CATCHPOOLE, V.R. 1972. Laboratory ensilage of *Sorghum album* cv. Crooble. Tropical Grasslands 6(3): 171-176. 11 ref.

2972 CLANTON, D.C., and KARN, J.F. 1973. Yield and food value of selected silage crops fed to calves. University of Nebraska Agricultural Experiment Station, Bulletin no. SB-522. 15 pp.

2973 CMARIK, G.F., and MCKIBBEN, G.E. 1971. Sorghums replace corn in silage for beef cattle. Illinois Research 13(2): 3-4.

2974 CUMMINS, D.G. 1972. Quality evaluations of sorghums for silage in Georgia. Sorghum Newsletter 15: 21-22 2 ref.

2975 CUMMINS, D.G. 1973. Methods of evaluation and factors contributing to yield and digestibility of sorghum silage hybrids. Pages 18-28 in 27th Proceedings of Annual Corn and Sorghum Research Conference, USA.

2976 CUMMINS, D.G., McCULLOUGH, M.E., and DOBSON, J.W. 1970. Evaluation of corn and sorghum hybrids for silage. Ghana Agricultural Experiment Station, Research Report no 72. 18 pp 4 ref

2977 CUMMINGS, K.R., WATSON, V.H., HUNT, G.C., and LUCK, J.W. 1971. Intake and digestibility of corn and sorghum silages. Journal of Dairy Science 54(3): 455.

2978 DANIELS, L.B., and FLYNN, C. 1972. Sorghum silage for dairy heifers. Arkansas Farm Research 21(2): 13.

2979 DENHAM, A.H. 1971. Comparisons of corn silage, sorghum silage, and sorghum pasture supplemented with soyabean meal and urea for calves. Colorado State University Agricultural Experiment Station, Progress Report no 71-47. 4 pp

2980 DENHAM, A.H. 1971. Performance of steer calves fed sorghum silage, alfalfa hay, and alfalfa silage. Colorado State University Agricultural Experiment Station, Progress Report no 71-49. 2 pp

2981 DIDIER, M. 1972. Ensiling of maize and grain sorghum for bull-calves (Fr). Le Producteur Agricole Français 111: 18-21

2982 ESCANO, J.R. 1971. Effect of varying energy levels in complete feeds containing grain sorghum silage on response of dairy cows. Ph.D. thesis, Louisiana State University, USA. 98 pp

2983 FARAG, F.A., NOUR, A.H., and GOHAR, M.A. 1971. Studies on the ensilage of some green plant residues 4. Sweet sorghum. Agricultural Research Review 49(2): 165-172. 15 ref

2984 FISHER, L.J., LESSARD, J.R., and LODGE, G.A. 1971. Utilization of formic-acid treated sorghum-sudan silage by dairy cows. Canadian Journal of Animal Science 51(2): 371-376. 18 ref

2985 FRONTERA, A.R., MORENO, A.H., TORANZOS, M.R., FOLQUER DE MARTINEZ, M.E., and PEREZ CARBALLO, H.F. 1973. Effects of the addition of sugarcane molasses and urea on sor-

2986 GARCIA, J.A., SILVA, D.J. da, and CAMPOS, J. 1970. Molasses/urea mixture with sorghum silage, perennial soyabean hay and molasses grass pasture for heifers. *Revista Ceres* 17(93): 183-201.

2987 GILL, S.S., CONRAD, H.R., NEWLAND, W.H., and BRAKEL, W.J. 1970. Response of dairy cows to corn and grain sorghum fed as silage and silage. Ohio Agricultural Research Development Center, Research Bulletin no. 1036. 11 pp.

2988 GONI, S.K., PATIL, S.H., and HARAPANAHALLI, M.D. 1971. Conservation of hybrid sorghum stover nutrients as silage. *Mysore Journal of Agricultural Sciences* 5(3): 283-289. 12 ref

2989 HALASZ, K. 1973. Nutrient content in silaged sorghum grain. (Hu.). *Bull. Duna Tisza Kozi Mezogazd Kiserl. Intez. Kecsk* 8: 85-93 (Summary: En.)

2990 HARRIS, R.R., BROWN, V.L., and ANTHONY, W.B. 1971. Sorghum silage in growing rations for yearling beef steers. *Highlights Agricultural Research* 18(2): 6.

2991 JOHNSON, R.R., FARIA, V.P., and McCLURE, K.E. 1971. Effects of maturity on chemical composition and digestibility of bird-resistant sorghum plants when fed to sheep as silages. *Journal of Animal Science* 33(5): 1102-1109. 27 ref

2992 JOZSA, L. 1970. Productivity of hybrid sudan grass as compared to silage maize and sweet sorghum. (Hu). *Debrecenti Agrartudomanyi Egyetem Tudomanyos Közlemenyei* 16: 51-60. 11 ref. (Summary: Ru, En, De.)

2993 JOZSA, L. 1971. Results of experiments with fodder crops grown for silage. (Hu). *Takarmanytermesztesi Kutato Intezet Közlemenyei* 11(1, Suppl.) 5-16. 20 ref. (Summary: Ru, En, Fr, De.)

2994 JOZSA, L. 1973. Comparative suitability of sudangrass, sweet sorghum and maize for silage. *Cereal Research Communications* 2: 29-41. 18 ref.

2995 JOZSA, L. 1973. Results of experiments conducted with sudangrass and sweet sorghum. (Hu). *Takarmanytermesztesi Kutato Intezet Közlemenyei* 13(2): 17-37. (Summary: Ru, En, Fr, De.)

2996 LIMA, C.R., ARAUJO, M.R., and SOUTO, S.M. 1972. Nutritive values of silages from sorghum and napier, guinea, pangola and guatemala grasses. (Pt). *Pesquisa Agropecuaria Brasileira, Serie Zootechnia* 7: 53-57. (Summary: En.)

2997 LUSK, J.W., and HURT, V.G. 1971. New summative equation to use with cell wall analysis for estimating dry matter digestion of silages. *Journal of Dairy Science* 54(3): 456.

2998 MARTIN, J., PECK, R., ENGLAND, M.W., ALEXANDER, J., and TOTUSEK, R. 1971. Comparison of corn processing methods, several levels of corn silage and sorghum stover silage vs. corn silage for finishing steers. *Oklahoma Agricultural Experiment Station, Miscellaneous Publication* no. 85, pp.45-51.

2999 MIROSHNICHENKO, A.R., and ALDOSHINA, V.I. 1971. Recommended silage sorghum hybrid Kormovoi. (Ru). *Kukuruze* 10:23-24.

3000 MISKOVIC, K., and RASOVIC, B., 1972. Quantitative participation of lactic acid bacteria in the epiphytic microflora of sorghum, maize, lucerne and silage maize. (Sh). *Savremena Poljoprivreda* 20 (1): 45-53. 7 ref. (Summary: En.)

3001 MOLINE, W.J. 1971. Crops for silage in Western United States. Pages 16-43 in Technological papers presented at international Silage Research Conference, Washington Hilton Hotel, Washington DC., December 6-8 1971. Cedar Falls, Iowa, USA: National Silo Association. 52 ref.

3002 MONTGOMERY, M.J., BEARDEN, B., J., MILES, J.T., and HIGH, J.W. 1970. Comparison of alfalfa orchard grass and sorghum sudangrass hybrid low-moisture silages with corn silage for lactating dairy cattle. *Journal of Dairy Science* 54(4): 446-448. 5 ref.

3003 ORTEGA, G.A., RUBIO, R.R., and HUERTAS, V.E. 1971. Comparative feeding value of grain sorghum silage and maize silage for milk production (Es) *Acta Agronomica* 21(3): 109-117 (Summary: En.)

3004 ORTEGA, G.A., RUBIO, R.R. and HUERTAS, V.E. 1972. Feeding value of grain sorghum and maize for milk production. (Es). *Revista Instituto Colombiano Agropecuario* 7(4): 415-424. (Summary: En.)

3005 OVEZMURADOV, S.O., and STRELETS, R.S., 1972. Important silage crops in the foothill plains of Kopet Dagh Mountains. (Ru). *Izvestiya Akademii Nauk Turkmeneskoi SSR, Seriya Biologicheskikh Nauk* 6: 71-76. 7 ref. (Summary: Turkmenian, En.)

3006 PATEL, L.G., and DAVE, A.D. 1972. Losses in making silage and hay from jowar. *Indian Journal of Dairy Science* 25(1): 35-38. 20 ref

3007 PEPPER, G.E., and PRINE, G.M., 1970. Corn, sorghum, kenaf and their mixtures for silage. *Proceedings of the Soil and Crop Science Society of Florida* 29: 208-214. 6 ref

3008 PETERSON, W. CUMMINGS K.R., and WATSON, V.H., 1973. Corn or sorghum silages for dairy replacements. *Journal of Dairy Science* 56(2):313-314.

3009 PRINE, G.M., 1971. Evaluation of mixtures of kenaf, sorghum and corn for silage. *Proceedings, Soil and Crop Science Society of Florida* 31: 51-54. 3 ref.

3010 PUND, W.A. 1970. Finishing yearling steers with high-energy grain sorghum silage. *Mississippi Agricultural Experiment Station, Bulletin* no 780. 16 pp.

3011 PUND, W.A. 1970. Grain sorghum silage feeding test. *Mississippi Farm Research* 33(5): 4, 8.

3012 REEVE, T.A., ROBISON, G.D., and GUENTHER, H.R. 1973. Corn and sorghum production for silage in southern Nevada. Nevada University, Max. C Fleischman College, Cooperative Extension Service no. 131. 7pp.

3013 RITCHIE, H.D., WOODBURN, D.A., DINGERSIN, R.L., HENDERSON, H.E., WOODY, H.D., and STROHBEHN, D.R. 1972. Wintering pregnant heifers in drylot on two varieties of sorghum silage and two sources of supplemental nitrogen. *Michigan Agricultural Experiment Station, Research Report* no. 174, pp 55-65.

3014 RIVEROS, M.H.C.K. de, LANGE, A.A., and TORANZO, E.G.D. de. 1970. Nutritive value of sorghum and alfalfa silages. *Ciencia e Investigacion* 25(10): 459-466.

3015 ROBISON, G.D., JENSEN, E.H., and BOHMAN, V.R. 1971. Sorghum silage for growing beef cattle. Nevada University, Max. C Fleischman College, Agricultural Circular no. 114. 6 pp.

3016 ROSAS, H., QUINTERO, S.O., and GOMEZ, J. 1971. Silage of hybrid

sorghum, corn, molasses and urea for beef cattle feeding pasture during the dry season. (Es). Pages 198-203 in University of Panama Faculty Agronomical Progress Labores. Invest. Agropecu.

3017 SCHMID, A.R., MARTEN, G.C., and GOODRICH, R.D. 1970. Influence of drying methods and temperatures on *in vitro* dry matter digestibility of corn and sorghum fodder and silage. Agronomy Journal 62(4): 543-546. 15 ref.

3018 SILVA, J.F.C., GOMIDE, J.A., and FONTES, C.A.A. 1973. Nutritive value of maize and sorghum silages and of dry maize and sorghum fodders. (Pt). Revista Ceres 20(111): 347-353. 11 ref. (Summary: En.)

3019 SMITH, D.H., LAMBRIGHT, L.E., and MAUNDER, A.B. 1973. Management of dual-purpose silage hybrids relative to production and utilization. Sorghum Newsletter 16: 147.

3020 SMITH, D.H., LAMBRIGHT, L.E., and MAUNDER, A.B. 1973. Comparison of a bird-resistant and a hetero-yellow grain sorghum for silage purposes. Sorghum Newsletter 16: 147-148.

3021 SOUZA LUCCI, C. de, and BOIN, C. 1970-71. Comparative study of different proportions of sorghum silage. 5. Santa Eliza and perennial soybean hay for lactating dairy cows. (Pt). Boletim de Industria Animal 27-28: 231-254. (Summary: En.)

3022 SOUZA LUCCI, C. de, PAIVA, J.A.J., NOGUEIRA, F., and ERNESTO, A. 1972. Comparative study between sorghum silages (Funk's 77F, sart and grain Funk's varieties) and corn silage as roughage for lactating dairy cows. (Pt). Boletim de Industria Animal 29(2): 331-338. (Summary: En.)

3023 TAKANO, N., INOUE, S., and MANDA, T. 1973. Formic acid as an additive of high-moisture grass silage. 1. The required amount of formic acid and quality of formic acid silage. (Ja). National Grassland Research Institute, Bulletin no. 4, pp.1-8. 18 ref. (Summary: En.)

3024 VELLOSO, L. 1970-71. Corn and sorghum silages, corn fodder and sugar-cane as roughages for beef steers in feed-lot trials. (Pt). Boletim de Industria Animal 27-28: 313-323. (Summary: En.)

3025 VILELA, H., SILVA, J.F.C., FONTES, L.R., CAVALCANTI, S.S., MOREIRA, H.A., FIGUEIREDO, E.P., and ANDRADE,

P.C.O. de. 1973. Sorghum silage and ground sorghum as roughage for steers in a dry lot. (Pt). Revista da Sociedade Brasileira de Zootecnia 2(1): 82-89. 14 ref. (Summary: En.)

3026 WALDO, D.R., KEYS, J.E., SMITH, L.W., and GORDON, C.H. 1971. Effect of formic acid on recovery, intake, digestibility, and growth from unwilted silage. Journal of Dairy Science 54(1): 77-84. 10 ref.

3027 WATSON, V.H., WARD, C.Y., SANDERS, T., ALBRITTON, R.C., BRISCOE, C., COATS, R., and LUSK, J.W. 1970. Sorghums for silage in Mississippi. Mississippi Agricultural Experiment Station, Information Sheet no. 1109. 2 pp.

3028 WELLHAUSEN, H.W. 1971. Sorghum production for grain or silage. Arkansas University Extension Leaflet no. 427.8 pp.

Feed: Forage Pastures and Greenchop

3029 AII, T. 1971. Use of sorghum forage. 1. The influence of stage of growth on dry matter digestibility estimated *in vitro* and chemical composition of the 3 fractions of sorghum forage. (Ja). Journal of Japanese Society of Grassland Science 17(4): 269-274. 14 ref. (Summary: En.)

3030 AII, T. 1972. Use of sorghum forage. 2. Chemical composition and digestibility of each tissue comprising sorghum forage. (Ja). Journal of Japanese Society of Grassland Science 18(2): 95-102. 6 ref. (Summary: En.)

3031 AII, T. 1973. Use of fodder sorghum. 3. Composition and rate of disappearance of neutral detergent fibre by *in vitro* (silk bag method) and *in vitro* method. (Ja). Journal of Japanese Society of Grassland Science 19(1): 3-10. 22 ref. (Summary: En.)

3032 ALLEN, R.J.Jr. 1971. Grazing sorghum in the everglades agricultural area. Sorghum Newsletter 14: 23.

3033 ARORA, S.K., ARORA, N.D., PARODA, R.S., LUTHRA, Y.P., and SHARMA, G.D. 1972. Chemical composition and nutritive value of some fodder varieties of sorghum. Pages 582-587 in Sorghum in seventies: Proceedings of an international symposium organized by AICSIP, 27-30 October 1971, Hyderabad (ed. N.G.P.Rao and L.R.House.) New Delhi, India: Oxford and India Book House.

3034 ARORA, S.K., BHAGWAN DAS, and YASH PAL. 1973. Variation and relationship of mineral matter and silica content in sorghum forages. Sorghum Newsletter 16: 27-28.

3035 ARORA, S.K., and LUTHRA Y.P. 1972. Variability of starch and sugar contents in grains of sorghum forages and its correlation with tannin and mineral matter content. Stärke 24(2): 51-53. (Summary: De, Fr.)

3036 CUMMINS, D.G. 1971. Relationships between tannin content and forage digestibility in sorghum. Agronomy Journal 63(3): 500-502. 16 ref.

3037 CUNNINGHAM, M.D., and RANGLAND, W.W. 1971. Plant composition and feeding value of sudan grass and sorghum-sudan grass in a controlled grazing system. Journal of Dairy Science 54(10): 1461-1464. 14 ref.

3038 DANLEY, M.M., and VETTER, R.L. 1970. Effect of maturity and processing on forage carbohydrates. Journal of Animal Science 31(5): 1029-1030.

3039 DANLEY, M.M., and VETTER, R.L. 1971. Changes in carbohydrate and nitrogen fractions and digestibility of forages: methods of sample processing. Journal of Animal Science 33(5): 1072-1077. 18 ref.

3040 DANLEY, M.M., and VETTER, R.L. 1973. Changes in carbohydrate and nitrogen fractions and digestibility of forages, maturity and ensiling. Journal of Animal Science 37(4): 994-999. 18 ref.

3041 DIAZ, H.B., LAGOMARSINO, E.D., and PRETTE, I.R. 1973. Digestibility evaluation of most common natural and some cultivated forage species in the semi-arid region of northwest Argentina. Revista Agronomica del Noroeste Argentino 9(1): 55-68

3042 DUBOIS, C., and VERVACK, W. 1972. Introduction to the tables of amino acid composition of farm fodders in Belgium and of the primary materials used in the animal feed industry. (Fr). Pages 737-764 in Protéines et acides aminés en nutrition humaine et animale. Livre jubilaire publié en hommage au Prof. Dr. H.C. Albert de Vuyst de l'Université de Louvain (Belgique). Madrid, Spain: Editorial Garsi 24 ref. (Summary: NL, En De, Es.)

3043 EDWARDS, N.C. Jr. 1970. Effects of cutting management on growth and regrowth after cutting, and digestibility of a

sorghum-sudangrass hybrid cultivar, Sudax SX-11. Ph.D. thesis, University of Tennessee, USA, 137 pp.

3044 EDWARDS, N.C.Jr., and FRIBOURG, H.A., and MONTGOMERY, M.J. 1971. Cutting management effects on growth rate and dry matter digestibility of the sorghum-sudangrass cultivar Sudax SX-11. *Agronomy Journal* 63(2): 267-271. 7 ref.

3045 FRONTERA, A.R., REBOLA, J.L., and VALY, E.L. 1973. Deferred grazing of sorghum by beef steers, supplemented with molasses and urea. (Es). *Revista Agronomica del Noroeste Argentino* 11(3-4): 227-239. 9 ref. (Summary: En.)

3046 GAFFAR, M.A., and KADUSKAR, M.R. 1972. Nutritive value of Jowarfodder. *Indian Veterinary Journal* 49(11): 1133-1136. 4 ref.

3047 HANNA, W.W., MONSON, W.G., and BURTON, G.W. 1973. Histological examination of fresh forage leaves after *in vitro* digestion. *Crop Science* 13: 98-102.

3048 HERNANDEZ, O.A. 1971. Pasture utilization by rotational grazing. *Idia* 278: 1-9. 17 ref.

3049 HOVELAND, C.S., HARRIS, R.R., BOSECK, J.K., and WEBSTER, W.B. 1971. Supplementation of steers grazing sorghum-sudan pasture. Auburn University Agricultural Experiment Station, Circular no. 188. 8 pp. 7 ref.

3050 JACKSON, M.G., and GUPTA, D.C. 1971. Value of concentrate supplementation of berseem forage for milk production in buffaloes. *Indian Journal of Animal Science* 41(2): 86-91.

3051 LADAN, P.E., BELKINA, N.N., and GUSTUN, M.I. 1973. Changes in nutritive value of fodder crops with phase of vegetation. (Ru). *Doklady Vsesoyuznoi Ordona Lenina Akademii Sel'skokhozyaistvennykh Nauk* 7: 4-5.

3052 LAGOMARSINO, E.D., PRETTE, I.R., and RODRIGUEZ, J.C. 1973. Performance of some cultivated forage species in the semi-arid cattle region of northwestern Argentina. (Es). *Revista Agronomica del Noroeste Argentino* 10(3-4): 215-230. (Summary: En.)

3053 LAUNCHBAUGH, J.L. 1971. Upland seeded pastures compared for grazing steers at Kays, Kansas. Kansas Agricultural Experiment Station, Bulletin no. 548, pp. 1-28.

3054 LEGEL, S., and TAFRAN, A. 1971. Investigations into the nutrient content of cultivated and forage plants grown under subtropical conditions in the Syrian Arab Republic and of their by-products. 1. Grain (Cereals and Legumes). *Beitraege zur Tropischen und Subtropischen Landwirtschaft und Tropenveterinaermedizin* 9(4): 267-276. 16 ref.

3055 LEGEL, S., and TAFRAN, A. 1972. Investigations into the nutrient content of cultivated and forage plants grown under subtropical conditions in the Syrian Arab Republic and of their by-products. 3. Green forage, silage, and hay. (De). *Beitraege zur Tropischen und Subtropischen Landwirtschaft und Tropenveterinaermedizin* 10(4): 285-292. 21 ref. (Summary: En, Fr, Es.)

3056 LIMA, C.R., ARONOVICII, S., and SOUTO, S.M. 1973. Influence of supplementary feeding during the dry season on the development of dairy heifers maintained on guinea grass pastures. (Pt). *Pesquisa Agropecuaria Brasileira, Zootecnia* 8(2): 35-38. 7 ref. (Summary: En.)

3057 LUSK, J.W., and McGEE, W.H. 1971. Harvest early for quality hay. *Mississippi Farm Research* 34(8): 1-2.

3058 MARCHI, A., and GIRAUDO, C.G. 1973. Effect of time of starting to graze sorghum on weight gain of cattle. (Es). *Revista de Investigaciones Agropecuarias* 10(5): 185-194. (Summary: En.)

3059 MARTIN, J.W., PECK, R., ENGLAND, M.W., ALEXANDER, J., and TOTUSEK, R. 1970. Methods of utilizing the sorghum and corn plants for finishing cattle. Oklahoma Agricultural Experiment Station, Miscellaneous Publication no. 84, pp. 47-52.

3060 MOIR, K.W. 1971. *In vivo* and *in vitro* digestible fractions in forage. *Journal of Science of Food and Agriculture* 22(7): 338-341. 26 ref.

3061 MONSON, W.G., and BURTON, G.W. 1972. Effects of length of cut and leaf surface treatments on digestibility of fresh forage. *Agronomy Journal* 64: 405-406.

3062 MORRIS, J.G., and GULBRANSEN, B. 1970. Effect of nitrogen and energy supplements on the growth of cattle grazing oats or rhodes grass. *Australian Journal of Experimental Agriculture and Animal Husbandry* 10(44): 379-383.

3063 MORRISON, E.G. 1971. Emphasis on beef forage studies. *Mississippi Farm Research* 34(10): 4-5.

3064 MOSS, B.R., VOILLEQUE, P.G., MOODY, E.L., ADAMS, D.R., PELLETIER, C.A., and HOSS, D. 1972. Effects of feeding sudangrass on iodine metabolism of lactating dairy cows. *Journal of Dairy Science* 55(10): 1487-1491.

3065 NELSON, A.B., and NEUMANN, A.L. 1970. Alfalfa hay, cottonseed hulls, cottonseed meal, and trace minerals in high-milo rations for finishing steers. New Mexico Agricultural Experiment Station, Bulletin no. 571, pp. 3-17.

3066 PATEL, C.A., DHAMI, B.M., and PATEL, B.M. 1971. Comparison of napier hybrid, guinea grass and green jowar as a green fodder supplement for milk production. *Indian Journal of Dairy Science* 24(3): 119-122. 14 ref.

3067 POLIDORI, F. 1970. Rational use of maize and sorghum fodder for feeding cattle for meat and milk production. (It). *Tecnica Agricola* 22(6): 535-552. 31 ref.

3068 RABAS, D.L., SCHMID, A.R., and MARTEN, G.C. 1970. Relationship of chemical composition and morphological characteristics to palatability in sudangrass and sorghum x sudangrass hybrids. *Agronomy Journal* 62(6): 762-763. 11 ref.

3069 RABB, J.L., and OAKES, J.Y. 1973. Summer annual grasses for grazing and hay in the Red River valley. *Louisiana Agriculture* 16(3): 13, 15.

3070 RAMADAN, M.Y., and ROBINSON, W.I. 1972. Digestibilities of green forages by sheep. Joint Agricultural Research and Development Project, University College of North Wales, Bangor, and Ministry of Agriculture and Water, Saudi Arabia, Publication no. 8. 6 pp.

3071 READ, J.W., and DAWE, S.T. 1970. Comparative animal production from hybrid forage sorghum and paspalum/white clover pastures under irrigation in southern New South Wales. *Sorghum Newsletter* 13: 6-7.

3072 RIECK, W.L., CROY, L.I., and DAVIES, F.F. 1972. Animal preference and utilization of selected forage sorghums grazed in fall and winter. *Agronomy Journal* 64(3): 334-336. 10 ref.

3073 ROLLINS, G.H., KING, C.C.Jr., LITTLE, J.A., SMITH, L.A., and GRIMES, H.W.Jr. 1970. Effect of row spacing on sorghum-sudan forage yield and util-

zation by dairy cows. Auburn University Agricultural Experiment Station, Bulletin no. 409. 15 pp.

3074 ROLLINS, G.H., KING, C.C.Jr., SMITH, L.A., and GRIMES, H.W.Jr. 1973. Composition and digestibility of blended rations of concentrate and different ensiled forages. *Journal of Dairy Science* 56(2): 307-308.

3075 SELZAMETOV, R.A., and MAS-SINO, I.V. 1970. Contents of vitamins in grain and leaf+stem mass of sorghum. (Ru). *Kukuruz* 10: 29-30.

3076 SHERIDAN, K.P., HOLLAND, J.F., THOMPSON, J.A., and HAMILTON, B.A. 1972. Growth rates of lambs and adult sheep grazing forage sorghums and lucerne. *Australian Journal of Experimental Agriculture and Animal Husbandry* 12(55): 144-145. 9 ref.

3077 SHERIDAN, K.P., HOLLAND, J.F., THOMPSON, J.A., and HAMILTON, B.A. 1973. Forage sorghums poor feed value for young sheep. *Agricultural Gazette of New South Wales* 84(3): 186.

3078 SINGH, H. 1973. Forage husbandry for the new cattle programme. *Indian Farming* 22(11): 13-18.

3079 SINGH, K., VERMA, N.C., MUKHERJEE, R., and KUMAR, I. 1971. Chemical composition and nutritive value of three varieties of hybrid napier grass. *Indian Journal of Animal Production* 2(2): 3.

3080 SINGH, M., ISHWAR, S., and JACKSON, M.C. 1972. Value of concentrate supplements of sorghum forage for milk production and growth in cows and buffaloes. *Indian Journal of Animal Science* 42(1): 16-21.

3081 SINGH, R., and BHATIA, I.S. 1972. Effect of growth stage on the chemical composition of forage type bajra (*Pennisetum typhoides*) and jowar (*Sorghum vulgare*) leaves. *Punjab Agricultural University Journal of Research* 9(3): 455-459.

3082 STALLCUP, O.T., FLYNN, C.J., and DAVIS, G.V. 1972. Milk production and milk fat percentage of cows fed sorghum-sudan hybrid forage plus concentrates of varying crude fiber content. *Journal of Dairy Science* 55(5): 701.

3083 STOBBS, T.H. 1970. Automatic measurement of grazing time by dairy cows on tropical grass and legumes

pastures. *Tropical Grasslands* 4(3): 237-244. 18 ref.

3084 TEMPLETON, W.C., BUCK, C.F., and BRADLEY, N.W. 1970. Renovated Kentucky bluegrass and supplementary pastures for steers. *Kentucky Agricultural Experiment Station, Bulletin no. 709*. 19 pp.

3085 THURBON, P., BYFORD, I., and WINKS, L. 1970. Evaluation of hays of *Dolichos lablab*, cv. Rongai, a sorghum/sudangrass hybrid, cv. Zulu, and Townsville lucerne (*Stylosanthes humilis* H.B.K.) on the basis of organic matter and crude protein digestibility. Pages 743-747 in *Proceedings 11th International Grassland Congress, Surfers' Paradise, Australia, 1970*. 3 ref

3086 WEDIN, W.F. 1970. Digestible dry matter, crude protein, and dry matter yields of grazing-type sorghum cultivars as affected by harvest frequency. *Agronomy Journal* 62(3): 359-363. 22 ref.

3087 WESLEY-SMITH, R.N. 1972. Liveweight gains of shorthorn steers on native and improved pastures at Adelaide River, Northern Territory. *Australian Journal of Experimental Agriculture and Animal Husbandry* 12(59): 566-572. 23 ref.

3088 WHEELER, J.L., and HEDGES, D.A. 1972. Assessment of summer forage crops for sheep by the put-and-take grazing technique. *Australian Journal of Agricultural Research* 23(5): 825-838. 17 ref.

3089 WOODS, L.E. 1970. Beef production from pastures and forage crops in a tropical monsoon climate. Pages 845-849 in *Proceedings, 11th International Grassland Congress, Surfers Paradise, Australia, 1970*. 5 ref.

Feed-Grain: General

3090 ANON. 1973. Broad base milo feeding at baca feeders. *Western Livestock Journal* 51(48): 52-54.

3091 BOLSEN, K.K., OOX, O.J., and DRAKE, C.L. 1972. Effect of organic acids on the preservation and feeding value of reconstituted milo. *Kansas Agricultural Experiment Station, Bulletin no. 557*, pp. 1-5.

3092 COSCIA, A. 1971. International market for feed grains and Argentina's position. (Es). *Estacion Experimental Regional Agropecuaria, Boletin de Divulgacion Tecnica no. 11*. 11pp.

3093 COX, O.J., BOLSEN, K.K., RILEY, J.G., and SAUER, D.B. 1973. Effects of organic acids on the preservation and feeding value of dry and high moisture milo. *Kansas Agricultural Experiment Station, Bulletin no. 568*, pp. 37-40.

3094 CUMMINGS, K.R., HUNT, G.C., and WATSON, V.H. 1971. Milo tested in dairy rations. *Mississippi Farm Research* 34(10): 8.

3095 DRIEDGER, A. 1971. Chemical and physical characteristics related to digestibility and utilization of processed sorghum grain. *Texas Nutrition Conference Proceedings, Texas Agricultural Experiment Station 26*: 137-141.

3096 FREDERICK, H.M., THEURER, B., and HALE, W.H. 1973. Effect of moisture, pressure, and temperature on enzymatic starch degradation of barley and sorghum grain. *Journal of Dairy Science* 56(5): 595-601. 16 ref.

3097 HARDEN, M.L., and LAMB, M.W. 1970. Lysine-supplemented grain sorghum diets fed to young female rats. *Sorghum Newsletter* 13: 76-77.

3098 HINDERS, R., and ENG, K. 1970. Effect of grain sorghum type on starch degradation due to pressure cooking and micronizing. *Feedstuffs* 42(10): 20

3099 HINDERS, R., and ENG, K. 1970. Difference in digestibility and utilization of various grain sorghum types. *Feedstuffs* 42(38): 20.

3100 HOWE, E.E., and GILFILLAN, E.W. 1970. Limiting nutrients in cereal grains for the growth of the laboratory rat. *Indian Journal of Nutrition Dietetics* 7: 17-20.

3101 JAMBUNATHAN, R., and MERTZ, E.T. 1973. Relationship between tannin levels, rat growth, and distribution of proteins in sorghum. *Journal of Agricultural and Food Chemistry* 21(4): 692-696. 17 ref.

3102 MARTIN, J., PECK, R., ENGLAND, M.W., ALEXANDER, J., and TOTUSEK, R. 1970. Two reconstitution methods and steam flaking for milo with two levels of protein supplementation. *Oklahoma Agricultural Experiment Station, Miscellaneous Publication 84*: 41-47

3103 MAY, M.A., and NELSON, T.S. 1973. Digestible and metabolizable energy content of varieties of milo for rats. *Journal of Animal Science* 36(5): 874-876. 18 ref.

3104 MAXSON, E.D., and ROONEY, L.W. 1972. Tannin content, enzyme inhibition, and feeding value of bird-resistant and non-bird resistant sorghum grains. *Cereal Science* 17(9): 260.

3105 MAXSON, E.D., and ROONEY, L.W. 1973. Inhibition of enzymes by extracts and isolated polyphenols of sorghum grain. *Cereal Science* 18(9): 304.

3106 MAXSON, E.D., ROONEY, L.W., LEWIS, R.W., CLARK, L.E., and JOHNSON, L.W. 1973. Relationship between tannin content, enzyme inhibition, rat performance and characteristics of sorghum grain. *Nutrition Reports International* 8(2): 145-152.

3107 MAXSON, W.E., and SHIRLEY, R.L. 1971. Tannic-acid and sulfate in milo diets fed to rats. *Journal of Animal Science* 32(2): 385.

3108 MAXSON, W.E., and SHIRLEY, R.L. 1973. Milo diets with added sulfate fed to rats. *Florida Scientist* 36(2-4): 159-163.

3109 MCCOLLOUGH, R.L. 1972. Nutritive value of 8 hybrid sorghum grains and 3 hybrid corns compared in all concentrate rations. Part 1. Hybrid sorghum and corn characteristics and methods used to nutritionally evaluate them. *Kansas Agricultural Experiment Station, Bulletin no. 557*, pp. 15-20.

3110 MCCOLLOUGH, R.L., and BRENT, B.E. 1972. Nutritive value of 8 hybrid sorghum grains and 3 hybrid corns compared in all concentrate rations. Part 3. Digestibility of 8 hybrid sorghum grains and 3 hybrid corns. *Kansas Agricultural Experiment Station, Bulletin no. 557*, pp. 27-31.

3111 MCCOLLOUGH, R.L., DRAKE, C.L., and ROTH, G.M. 1972. Nutritive value of 8 hybrid sorghum grains and 3 hybrid corns compared in all concentrate rations. Part 2. Feedlot performance of 8 hybrid sorghum grains and 3 hybrid corns. *Kansas Agricultural Experiment Station, Bulletin no. 557*, pp. 21-26.

3112 MILLER, F.R., LOWREY, R.S., MONSON, W.G., BURTON, G.W., and CRUZADO, H.J. 1972. Estimates of dry matter digestibility differences in grain of some *Sorghum bicolor* (L.) Moench varieties. *Crop Science* 12(5): 563-566. 12 ref.

3113 MISRA, R., MISRA, U.K., and VENKATASUBRAMANIAN, T.A. 1972. Brain lipids of rats fed millet (*Sorghum vulgare*) proteins. *Biochemistry and Experimental Biology* 10(4): 315-322.

3114 NAWAR, I.A., CLARK, H.E., PICKETT, R.C., and HEGSTED, D.M. 1970. Protein quality of selected lines of *Sorghum vulgare* for the growing rat. *Nutrition Report International* 1: 75-81.

3115 NEUHAUS, V., and TOTUSEK, R. 1971. Factors effecting the *in vitro* digestibility of high-moisture sorghum grain. *Journal of Animal Science* 33(6): 1321-1326.

3116 OSMAN, H.F., THEURER, B., HALE, W.R., and MEHEN, S.M. 1970. Influence of grain processing on *in vitro* enzymatic starch digestion of barley and sorghum grain. *Journal of Nutrition* 100(10): 1133-1139.

3117 OSWALT, D.L. 1973. Nutritional quality of *Sorghum bicolor* (L.) Moench as estimated by polyphenols, crude protein, amino acid composition and rat performance. Ph.D. thesis, Purdue University, USA. 105 pp.

3118 PHARISS, F.M. 1970. Milo protein facts speak for themselves. *Grain Production News* 21(1): 4-5.

3119 ROTH, G.M., BRENT, B.E., and SCHALLES, R.R. 1972. Steam flaking parameters vs. gelatinization for sorghum grain. *Journal of Animal Science* 35(5): 1134.

3120 SCHAKE, L.M., RIGGS, J.K., and BUTLER, O.D. 1972. Commercial feedlot evaluation of four methods of sorghum grain processing. *Journal of Animal Science* 34(6): 926-930.

3121 STALLCUP, O.T. 1971. Amino acid supplementation of sorghum grain. *Feedstuffs* 43(3): 24-25.

3122 STALLCUP, O.T., and DAVIS, G.V. 1972. Digestion trials on high-moisture sorghum grain and stalk residues. *Arkansas Farm Research* 21(1): 7.

3123 STALLCUP, O.T., DAVIS, G.V., and YORK, J.O. 1972. Nutritive value of high-moisture sorghum grain and stalk residues harvested from same plants. *Journal of Dairy Science* 55(5): 701.

3124 THOELE, H.W., BROWN, R.J., and MONTI, H.E. 1970. Effect of giving a supplement of concentrate based on sorghum grain on production by dairy cows fed on green forage. (Es). *Revista de Investigaciones Agropecuarias, Series 1*, 7: 63-85.

3125 VERMOREL, M. 1970. Energy and nitrogen utilization of an INRA 450 hybrid sorghum composing a balanced diet of amino acids by growing rats. (Fr). *Annales de Biologie Animale, Biochimie et Biophysique* 10(2): 327-330. 4 ref. (Summary: En.)

3126 Deleted.

3127 WAGNER, D.G., CHRISTIANSEN, R., and HOLLOWAY, W. 1971. Influence of storage time and moisture level on feeding value of whole reconstituted milo for fattening cattle. *Oklahoma Agricultural Experiment Station, Miscellaneous Publication no. 85*, pp. 64-68.

3128 WHITE, T.W., REYNOLDS, W.L., HEMBRY, F.G., and HABETZ, R. 1973. Beef cattle nutrition research, influence of urea, molasses and roughage on corn and sorghum grain rations. Pages 267-273 in 65th Annual Progress Report, Rice Experiment Station, Crowley USA.

Feed-Grain: Ruminants

3129 ALEXANDER, R.M., BUSH, L.J., and ADAMS, G.D. 1973. Effect of micronizing sorghum grain on production by dairy cows. *Journal of Dairy Science* 56(2): 306.

3130 BADE, D.H., LANE, G.T., LEIGHTON, R.E., and DRIEDGER, A. 1973. Acetic acid treatment of reconstituted Sorghum grain for dairy cows. *Journal of Dairy Science* 56(1): 124-128.

3131 BAKKE, J.E., SHIMABUKURO, R.H., DAVISON, K.L., and LAMOUREUX, G.L. 1972. Sheep and rat metabolism of the insoluble ¹⁴C-residues present in ¹⁴C-atrazine-treated sorghum. *Chemosphere* 1(1): 21-24.

3132 BEESON, W.M. 1972. Grain nutrient value for beef cattle. *Animal Nutrition and Health* 27(12): 18-19.

3133 BERRY, L.D., and RIGGS, J.K. 1971. Particle size of reconstituted sorghum grain as related to its digestibility and cattle performance. *Texas Agricultural Experiment Station, Progress Report no. 12963-12999*, p. 9-15.

3134 BERTRAND, J.E., DUNAVIN, L.S., and LLUTRICK, M.C. 1970. Corn and sorghum, both fed as high-moisture and dry grain, for finishing beef steers.

Sunshine State Agricultural Research Report 15(1): 11-14.

3135 BERTRAND, J.E., and LUTRICK M.C. 1972. Feeding value of NBR (non bird-resistant) and BR (bird-resistant) sorghum grain in the ration of beef steers. *Sorghum Newsletter* 15: 16-17.

3136 BROWN, W.H., SULLIVAN, L.M., CHEATHAM, L.F.Jr., HALBACH, K.J., and STULL, J.W. 1970. Steam processing versus pelleting of two ratios of milo and barley for lactating cows. *Journal of Dairy Science* 53: 1448-1454.

3137 BUSH, L.J., STEEVENS, B.J., and ADAMS, G.D. 1972. Effect of fineness of grinding on utilization of sorghum grain by dairy cows. *Journal of Dairy Science* 55(3): 399.

3138 BUSH, L.J., STEEVENS, B.J., RAUCH, K.E., and ALEXANDER, R.M. 1972. Methods of processing sorghum grain for lactating dairy cows. Oklahoma State University Agricultural Experiment Station, Miscellaneous Publication no. 87, pp. 146-157.

3139 CALHOUN, M.C., and SHELTON, M. 1970. Comparison of popped steam-flaked, ground and pelleted sorghum grain in high concentrate rations on lambs under commercial feedlot conditions. Texas Agricultural Experiment Station, Progress Report no. 2754, pp. 46-47.

3140 CALHOUN, M.C., and SHELTON, M. 1971. Comparison of reconstituted and dry-rolled sorghum grain in high concentrate rations for lambs. Texas Agricultural Experiment Station, Progress Report no. 2908-2937, pp. 7-9.

3141 CALHOUN, M.C., and SHELTON, M. 1971. Processing sorghum grain for feeder lambs: comparison of dry-rolled, reconstituted popped and steam flaked grain. Texas Agricultural Experiment Station, Progress Report no. 2908-2937, pp. 9-11.

3142 CALHOUN, M.C., and SHELTON, M. 1971. Replacement value of fuzzy cotton seed in high-concentrate lamb rations. Texas Agricultural Experiment Station, Progress Report 2908-2937, pp. 11-15.

3143 CALHOUN, M.C., and SHELTON, M. 1972. Sorghum grain processing methods: comparison of whole dry-rolled and ground sorghum grain for feeder lambs. Texas Agricultural Experiment Station, Progress Report 3017-3029, pp. 15-17.

3144 CALHOUN, M.C., and SHELTON, M. 1973. Evaluation of reconstituted sorghum grain and roughage for adapting lambs to high-concentrate diets. Texas Agricultural Experiment Station, Progress Report no. 3179-3191, pp. 15-17.

3145 CUNHA, P.G., MONTAGNINI, M.I., ROVERSO, E.A., and SILVA, D.J. 1973. Comparative study between grain sorghum and grain corn on fattening steers under confinement. (Pt). *Boletim de Industria Animal* 30(1): 1-7. 13 ref. (Summary: En.)

3146 DANIELS, L.B., and FLYNN, C. 1972. Processing bird-resistant grain sorghum for calf starter rations. *Arkansas Farm Research* 21(6): 11.

3147 DANIELS, L.B., WINNINGHAM, R.M., and HORNSBY, Q.R. 1973. Expansion-extrusion processed sorghum grain in soybeans in diets of dairy calves. *Journal of Dairy Science* 56(7): 932-934.

3148 DRAKE, C.L., CARLSON, V.P., WILSON, P.H., and ALLEN, D.M. 1970. White sorghum grain (Funk's G766W) and elevator-run red sorghum grain compared for fattening cattle. Kansas Agricultural Experiment Station, Bulletin no. 536, 38 pp.

3149 FIGROID, W., HALE, W.H., and THEURER, B. 1972. Evaluation of the nylon bag technique for estimating rumen utilization of grains. *Journal of Animal Science* 35(1): 113-120.

3150 FLYNN, M.F., and STALLCUP, O.T. 1973. Digestion trials on high-moisture rolled milo and dry-rolled milo. *Journal of Dairy Science* 56(2): 306.

3151 FRANKS, L.G., NEWSOM, J.R., RENBARGER, R.E., and TOTUSEK, R. 1972. Relationship of rumen volatile fatty acids to type of grain, sorghum grain processing method and feedlot performance. *Journal of Animal Science* 35(2): 404-409. 18 ref.

3152 GOIC, L., VERDE, L., GIL, E., and CAPPELLETTI, C. 1971. Supplement of grain sorghum for young cattle. (Es). *Produccion Animal* 2: 38-44. (Summary: En.)

3153 GOMEZ, P.O., GARDNER, A.L., and CAPPELLETTI, C. 1972. Supplementation of grazing steers with grain. (Es). *Memoria Asociacion Latinoamericana de Produccion Animal* 7: 73-88. 12 ref. (Summary: En.)

3154 HALE, W.H. 1973. Influence of processing on the utilization of grains (starch) by ruminants. *Journal of Animal Science* 37(4): 1075-1080. 36 ref.

3155 HARDY, C. 1973. Determination of the optimum stage of maturity for harvesting grain sorghum. 2. Relationship between grain moisture content and starch and protein content. *Cuban Journal of Agricultural Science* 7(1): 57-59. 9 ref.

3156 HARDY, C. 1973. Ensiled high-moisture sorghum grain. 2. Influence of moisture content at harvest on fermentation parameters. *Cuban Journal of Agricultural Science* 7(1): 61-68.

3157 HARDY, C. 1973. Ensiled high-moisture sorghum grain. 3. Carbohydrate disappearance and organic acids and ethanol production. *Cuban Journal of Agricultural Science* 7(2): 203-208.

3158 HARDY, C., and BOUCOURT, R. 1972. Ensiled high-molasses sorghum grain. 1. Chemical and microbiological changes. *Revista de Cubana de Ciencia Agricola* 6(2): 211-217. 23 ref.

3159 HELM, R.E. 1970. Effects of reconstituting whole and ground sorghum grain for feeding to dairy cattle. Ph.D. thesis, Texas A&M University, USA 89 pp.

3160 HELM, R.E., LANE, G.T., and LEIGHTON, R.E. 1972. Variations in ruminal lactate, volatile fatty acids, and pH from reconstitution of sorghum grain. *Journal of Dairy Science* 55(7): 979-982. 9 ref.

3161 HENDERSON, G.R., and BREWER, L.H. 1970. Digestion of sorghum grain protein and amino acids by cattle. Texas Agricultural Experiment Station, Progress Report no. 2775-2800, pp. 35-38.

3162 HOLMES, J.H.G., DRENNAN, M.J., and GARRETT, W.N. 1970. Digestion of steam-processed milo by ruminants. *Journal of Animal Science* 31: 409-413.

3163 KIESLING, H.E., McCROSKEY, J.E., and WAGNER, D.G. 1972. Effect of milo preparation, energy utilization by feedlot steers as determined by respiration calorimetry and comparative slaughter. Oklahoma Agricultural Experiment Station, Miscellaneous Publication no. 87, pp. 71-75.

3164 KIESLING, H.E., McCROSKEY, J.E., and WAGNER, D.G. 1973. Compa-

rison of energetic efficiency of dryrolled and reconstituted-rolled sorghum grain by steers using indirect calorimetry and the comparative slaughter technique. *Journal of Animal Science* 37(3): 790-795. 28 ref.

3165 LOYACANO, A.F., NIPPER, W.A., PONTIF, J.E., and HEMBRY, F.G. 1972. Bird-resistant grain sorghum in beef finishing rations. *Louisiana Agriculture* 16(2): 10-11.

3166 MARION, P.T., HAMMACK, S.P., SCHAKE, L.M., and RIGGS, J.K. 1970. Reconstituted grain sorghum from trench soils for cattle feeding. *Texas Agricultural Experiment Station, Consolidated Progress Report no. 2775-2800*, pp. 31-33.

3167 MARION, P.T., RIGGS, J.K., ARNOLD, J.L., and DRIEDGER, A. 1972. High moisture grain preserved with volatile fatty acids for beef cattle rations. *Proceedings of the Western Section, American Society of Animal Science* 72(23): 417-420.

3168 MAXSON, W.E. 1973. Digestibility and net energy studies with bird-resistant sorghum grain diets fed to steers. Ph.D. thesis, University of Florida, USA. 69 pp.

3169 MAXSON, W.E., SHIRLEY, R.L., BERTRAND, J.E., and PALMER, A.Z. 1973. Energy values of corn, bird-resistant and non-bird resistant grain sorghum in rations fed to steers. *Journal of Animal Science* 37(6): 1451-1457. 15 ref.

3170 MCCOLLOUGH, R.L. 1973. Comparison of digestibility and feedlot performance of hybrid sorghum grains and corns fed to steers. Ph.D. thesis, Kansas State University, USA. 105 pp.

3171 MCCOLLOUGH, R.L., DRAKE, C.L., SCHALLES, R.R., ROTH, G.M., and HARRISON, K.F. 1971. Feeding value of 4 different hybrid sorghum grains for finishing cattle. Project 567. *Kansas Agricultural Experiment Station, Bulletin no. 546*, pp. 7-14.

3172 MCNEILL, J.W., POTTER, G.D., and RIGGS, J.K. 1970. Factors influencing utilization of processed sorghum grain by steers. *Texas Agricultural Experiment Station, Consolidated Progress Report no. 2775-2800*, pp. 18-22.

3173 MCNEILL, J.W., POTTER, G.D., and RIGGS, J.K. 1971. Ruminal and post-ruminal carbohydrate utilization in steers fed processed sorghum grain. *Journal of Animal Science* 33(6): 1371-1374. 10 ref.

3174 MELTON, S.L., MORRILL, J.L., DAYTON, A.D., and ANSTAETT, F.R. 1970. *In vitro* and *in vivo* evaluation of availability of nutrients in processed sorghum grain fed to ruminants. *Journal of Dairy Science* 53(5): 679.

3175 MORAN, J.B. 1973. Performance of cattle fed crushed sorghum, and whole, crushed or dehulled-rice grain based rations. *Australian Journal of Experimental Agriculture and Animal Husbandry* 13(63): 363-368.

3176 MORRIS, J.G. 1973. Survival feeding of pregnant and lactating beef cows on all-sorghum grain rations: the effects of two levels of grain and early weaning of the calves. *Journal of Agricultural Science* 75(3): 479-484. 19 ref.

3177 MORRIS, J.G., and GARTNER, R.J.W. 1970. Survival feeding of pregnant and lactating cows under simulated drought conditions on all-sorghum grain rations with and without added calcium. *Australian Journal of Experimental Agriculture and Animal Husbandry* 10: 685-690.

3178 MORRIS, J.G., and GARTNER, R.J.W. 1971. Sodium requirements of growing steers given an all-sorghum grain ration. *British Journal of Nutrition* 25(2): 191-205.

3179 MURPHY, G.M., MORRIS, J.G., and GARTNER, R.J.W. 1970. Effects of sodium depletion in cattle fed sorghum grain. *Proceedings of the Australian Society of Animal Production* 8: 201-206. 8 ref.

3180 NEWLAND, H.W., KLOSTERMAN, E.W., JOHNSON, R.R., SMITH, C.K., and JONES, J.E. 1970. High-moisture bird-resistant sorghum grain vs. high-moistured shelled corn, and a comparison of rolled vs. whole sorghum and corn for finishing steer calves. *Ohio Agricultural Research Development Center, Research Summary no. 43*, pp. 35-40.

3181 NEWLAND, H.W., KLOSTERMAN, E.W., JOHNSON, R.R., SMITH, C.K., and JONES, J.E. 1971. Bird-resistant grain sorghum for finishing cattle. *Ohio Agricultural Research Development Center, Research Summary no. 49*, pp. 48-50.

3182 NEWLAND, H.W., KLOSTERMAN, E.W., PRESTON, R.L., and CAHILL, V.R. 1971. Comparison of high-moisture vs. dry bird-resistant sorghum grain and sorghum silage vs. corn silage for finishing steer calves. *Ohio Agricultural*

Research Development Center, Research Summary no. 52, pp. 21-24.

3183 NEWLAND, H.W., REED, D.L., CAHILL, V.R., and PRESTON, R.L. 1973. Further studies on sorghum silage vs. corn silage and sorghum grain vs. corn grain for finishing cattle. *Ohio Agricultural Research and Development Center, Research Summary no. 68*, pp. 17-19.

3184 PLASTO, A.W. 1973. Cattle fattening on stubble and grain. *Queensland Agricultural Journal* 99(4): 179-180.

3185 POTTER, G.D., MCNEILL, J.W., and RIGGS, J.K. 1971. Utilization of processed sorghum grain proteins by steers. *Journal of Animal Science* 32(3): 540-543.

3186 RANJHAN, S.K., and MAHE-SHAWARI, M.L. 1970. Chemical composition and nutritive value of perennial juar chari (*Sorghum alatum*) for cattle. *Indian Journal of Animal Health* 9(1): 37-40.

3187 RIGGS, J.K. 1971. Utilization of sorghum grain by livestock. *Texas Agricultural Experiment Station, Progress Report no. 2938-2949*, pp. 82-95.

3188 RIGGS, J.K., and McGINTY, D.D. 1970. Early harvested and reconstituted sorghum grain for cattle. *Journal of Animal Science* 31: 991-995.

3189 RIGGS, J.K., and SORENSEN, J.W. 1970. Popped sorghum grain for finishing beef cattle. *Journal of Animal Science* 30: 634-638.

3190 RIGGS, J.K., SORENSEN, J.W., and HOBGOOD, P. 1970. Dry heat processing of sorghum grain for beef cattle. *Texas Agricultural Experiment Station, Bulletin no. 1096*, 11 pp.

3191 RUTLEDGE, A.E. 1971. High-moisture and reconstituted grains for beef cattle. *American Feed Manufacturers Proceedings, Meeting of the Nutrition Council* 31: 18-23.

3192 SABA, W.J. 1970. *In vitro* evaluations of varieties and hybrids of milo, wheat, and barley by a mixed suspension of rumen micro-organisms. Ph.D. thesis, University of Arizona, USA. 109 pp.

3193 SABA, W.J., HALE, W.H., and THEURER, B. 1972. *In vitro* rumen fermentation studies with a bird-resistant sorghum grain. *Journal of Animal Science* 35(5): 1076-1082.

3194 SAMFORD, R.A., RIGGS, J.K., ROONEY, L.W., and COON, J.G. 1970. Ruminal digestibility of sorghum endosperm types. Proceedings Western Section, American Society of Animal Science 21: 123-128.

3195 SAMFORD, R.A., RIGGS, J.K., ROONEY, L.W., POTTER, G.D., and COON, J. 1971. Digestibility of sorghum endosperm types in the rumen. Texas Agricultural Experiment Station, Progress Report no. 12963-12999, pp. 7-9.

3196 SCHUH, J.D., HALE, W.H., and THEURER, B. 1971. Pressure cooking versus steam processing and flaking sorghum grain for dairy calves. Journal of Dairy Science 54: 401-404.

3197 SCHUH, J.D., LIMA, J.O.A., HALE, W.H., and THEURER, B. 1970. Steam-processed flaked grains versus steam-rolled grains for dairy calves. Journal of Dairy Science 53: 475-479.

3198 SHELTON, M., and CALHOUN, M.C. 1973. Feeding whole sorghum grain to sheep. Texas Agricultural Experiment Station, Progress Report no. 3179-3191, pp. 13-15.

3199 SKULTETY, M., and SOMMER, A. 1970. Dried sweet sorghum, dried sugar beet and sugarbeet slices with urea in feeds for fattening cattle. Vedecke Prace Vyskumneho Ustavu Zivocisnej Vyroby v Nitre 8: 221-223.

3200 STILES, D.A., BARTLEY, E.E., MEYER, R.M., DEYOE, C.W., and PFOST, H.B. 1970. Feed processing. 7. Effect of an expansion-processed mixture of grain and urea (starea) on rumen metabolism in cattle and on urea toxicity. Journal of Dairy Science 53(10): 1436-1447.

3201 THIVEND, P., and VERMOREL, M. 1971. Digestive utilization of starch by the growing lamb. (Fr). Annales de Biologie Animale, Biochimie Biophysique 11(2): 292-294.

3202 VERMOREL, M., THIVEND, P., and THERIEZ, M. 1970. Utilisation of energy of barley, wheat, maize and sorghum by growing lambs. (Fr). Annales de Zootechnie 19(4): 461-464. (Summary: En.)

3203 WALDO, D.R. 1973. Extent and partition of cereal grain starch digestion in ruminants. Journal of Animal Science 37(4): 1062-1074. 89 ref.

3204 WARNER, R.G. 1970. Place of distillers feeds in dairy cattle rations--a review. Distillers Feed Research Council Conference Proceedings 25: 11-18.

3205 WHITE, T.W. 1970. Broken rice and rice bran compared to grain sorghum for fattening steers. 10th Livestock Production Day Proceedings pp. 68-71.

3206 WHITE, T.W. 1971. Rough rice compared to grain sorghum in finishing rations for steers. 11th Livestock Production Day Proceedings pp. 127-128.

Feed-Grain: Swine

3207 ALCANTARA, P.F., RIGOR, E.M., MILLER, J.C., and ARGANOSA, V.G. 1970. Feeding value of grain sorghum for pigs. Philippine Agriculturist 53(10): 588-603.

3208 ALLEE, G.L., and HINES, R.H. 1971. Nutritional adequacy of milo and wheat for the finishing pig. Journal of Animal Science 33(5): 1145-1146.

3209 BATTERHAM, E.S., and MANSON, M.B. 1970. Nutritional evaluation of diets containing meat meal for growing pigs. 7. The value of meat meal as a protein supplement to barley, oats, sorghum and wheat-based diets. Australian Journal of Experimental and Animal Husbandry. 10(46): 539-543.

3210 BEAMES, R.M., and DANIELS, L.J. 1970. Meat and bone meals incorporated at two levels in grower pig rations based on either sorghum or wheat. Australian Journal of Experimental Agriculture and Animal Husbandry 10: 249-255. 11 ref.

3211 BEAMES, R.M., DANIELS, L.J., and SAWELL, J.O. 1973. Value of protein content of sorghum grain in pig diets. Australian Journal of Experimental Agriculture and Animal Husbandry 13(61): 146-152.

3212 CASTAING, J., and MOAL, J. 1973. Study of the pork-products substitution of maize by grain sorghum (milo-corn) in diets of pigs raised for pork products diets. (Fr). Annales de Zootechnie 22(3): 359. (Summary: En.)

3213 CHAMBOLLE, M. 1971. Use of sorghum in swine nutrition. Suinocultura 12(3): 11-19.

3214 COHEN, R.S., and TANKSLEY, T.D.Jr. 1973. Energy and protein digestibility of sorghum grains with different endosperm textures and starch types by growing swine. Journal of Animal Science 37(4): 931-935. 10 ref.

3215 COWMAN, G.L. 1970. Utilization of cooker-extruder processed sorghum grain by growing-finishing swine. Ph.D. thesis, Kansas State University, USA. 88 pp.

3216 DIGGS, B.G., and BAKER, B.Jr. 1972. Swine make good use of high-moisture milo. Mississippi Farm Research 35(6): 1, 6.

3217 GARCIA, P.T., PIZZI, A.C., and NARDIELLO, R. 1970. Effect of barley, millet, sorghum and wheat in the fatty acid composition and stability of subcutaneous pig fat. Revista de Investigaciones Agropecuarias, Serie 1. Biología y Producción Animal 7(3): 87-95.

3218 GERMANOVA, L. 1970. Sorghum for fattening pigs for meat. (Bg). Pages 173-180 in V'prosi na furazhnoto proizvodstvo i khranene na sel'skostopanskie zhivotni. Sofia, Bulgaria: Izdatelstvo na Bulgarskata Akademiya na Naukite. (Summary: Ru, En.)

3219 GOMES DE CASTRO, F. 1970 1971. Comparative study of sorghum vs. corn supplemented with animal or vegetal protein in growing and finishing swine ration. (Pt). Boletim da Industria Animal (New Series) 27-28: 133-155. (Summary: En.)

3220 HANSEN, V., and SUNESEN, N. 1973. Milo grain as a feed for fattening pigs. (Da). Beretning fra Forsøgsstaboriet no. 408, 28 pp. (Summary: En.)

3221 HOMB, T., and MATRE, T. 1971. Protein and amino acid nutrition of growing-finishing pigs (De). Zeitschrift für Tierphysiologie Tierernährung und Futtermittelkunde 28(2): 86-102. (Summary: En.)

3222 ILORI, J.O. 1971. Nutritional evaluation of amino acid supplemented corn diets for pigs and selected sorghum lines for rats. Ph.D. thesis, Purdue University, USA. 183 pp.

3223 LAWRENCE, T.L.J. 1970. High-level cereal diets for the growing/finishing pig. 4. A comparison at two slaughter weights (120 and 200 lb) of diets containing high levels of maize, sorghum, wheat and barley. Journal of Agricultural Science 74(3): 539-548. 13 ref.

3224 LUCE, W.G., OMTVEDT, I.T., and ROBBINS, B.S. 1972. Comparison of

wheat and grain sorghum for growing-finishing swine. *Journal of Animal Science* 33(5): 947-952.

3225 POTOCNJAK, R.J., SKOKNIC, K.A., and CORNEJO, V.S. 1971. Sorghum as an energy source for growing and fattening pigs. (Es). *Agricultura Técnica* 31(4): 210-216. (Summary: En.)

3226 ROBBINS, B.S., LUCE, W.G., and OMTVEDT, I.T. 1971. Pelleting milo and wheat for swine. *Journal of Animal Science* 32(2): 390-391.

3227 ROBBINS, B.S., MAXWELL, C.V., and LUCE, W.G. 1971. High-moisture milo for swine. Oklahoma Agricultural Experiment Station, Miscellaneous Publication no. 85, pp. 109-112.

3228 RUANE, D.J., CAFFREY, P.J., KELLEHER, D.L., and AHERNE, F.X. 1971. Effect of amino acid supplementation of milo- and barley-based diets on the performance of pigs and rats. *Irish Journal of Agricultural Research* 10(3): 255-268.

3229 RUANE, D.J., CAFFREY, P.J., KELLEHER, D.L., O'CONNELL, W.J., and AHERNE, F.X. 1970. Effect of protein level in milo- and barley-based diets on the performance of pigs and rats. *Irish Journal of Agricultural Research* 9: 345-355.

3230 TANKSLEY, T.D.Jr. 1972. Protein levels and lysine supplementation of sorghum grain-soybean meal rations for growing-finishing swine. *Feedstuffs* 44(44): 34-35, 49.

3231 TANKSLEY, T.D.Jr. 1973. Research with sorghum for swine. Pages 20-25 in 8th Grain Sorghum Research Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

3232 TANKSLEY, T.D.Jr., and BRZOWSKI, G.R. 1972. Effects of 4 methods of processing sorghum grain on the energy and protein digestibility in growing swine. Texas Agricultural Experiment Station, Progress Report no. 3044-3077: pp. 15-20.

3233 TANKSLEY, T.D.Jr., and ESCOBOSA, A. 1971. Protein levels and lysine supplementation of sorghum soy diets for growing-finishing swine. Texas Agricultural Experiment Station, Progress Report no. 3044-3077, pp. 12-15.

3234 TONROY, B.R., PLUMLEE, M.P., CONRAD, J.H., and CLINE, T.R. 1973. Apparent digestibility of the phosphorus in

sorghum grain and soybean meal for growing swine. *Journal of Animal Science* 36(4): 669-673. 16 ref.

3235 TRIBLE, L.F., 1971. Grain sorghum in swine rations. Pages 54-55 in 7th Grain Sorghum Research and utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

3236 WILLIAMS, K.C., and DANIELS, L.J. 1973. Decorticated safflower meal as a protein supplement for sorghum and wheat-based pig diets. *Australian Journal of Experimental Agriculture and Animal Husbandry* 13(60): 48-55.

3237 WILLIAMS, K.C., and NATOLI, W.J. 1972. Comparison between soybean meal fishmeal and whale solubles in iso-nitrogenous barley and sorghum grain based diets for growing pigs. *Proceedings of the Australian Society of Animal Production* 9:415-420.

Feed-Grain: Poultry

3238 ANON. 1973. Is sorghum suitable for poultry? (Fr). *Revue de l'Elévage* 23: 45, 47, 49, 51, 53.

3239 ADEMOSUN, A.A., and BILKOVICH, F.R. 1971. Studies on high-lysine maize. 1. A comparison of the nutritive value of opaque-2 maize, local yellow maize and guinea corn for the chick and rat. *Nigerian Journal of Science* 5(1): 3-13.

3240 ANDERSON, J.O., and WARICK, R.E. 1970. Studies of the need for supplemental biotin in chick rations. *Poultry Science* 49(2): 569-578.

3241 ARMAS, A., and CHICCO, C.F. 1970. Comparison of maize, wheat, rice and sorghum in rations for fattening chickens. (Es). *Agronomia Tropical* 20(6): 457-462. (Summary: En.)

3242 ARMSTRONG, W.D., FEATHERSTON, W.R., and ROGLER, J.C. 1973. Influence of methionine and other dietary additions on the performance of chicks fed bird-resistant sorghum grain diets. *Poultry Science* 52(4): 1592-1599.

3243 AVILA, G.E., PRO, M.A., and CUCA, G.M. 1971. Nutritive value of broom corn in rations for poultry. (Es). *Tecnica Pecuaria en Mexico* 17: 13-18 (Summary: En.)

3244 BONINO, M.F., and MAZZA, M.C. 1971. Replacement value of red maize, dent maize and sorghum in rations

for laying hens. (Es). *Production Animal* 2: 199-202. (Summary: En.)

3245 BORNSTEIN, S., and LIPSTEIN, B. 1971. Comparisons of sorghum grain (milo) and maize as the principal cereal grain source in poultry rations. 4. The relative content of available sulphur amino acids in milo and maize. *British Poultry Science* 12: 1-13.

3246 BORNSTEIN, S., and LIPSTEIN, B. 1972. Comparisons of sorghum grain (milo) and maize as the principal cereal grain source in poultry rations. 5. The effect of methionine and linoleic acid supplementations on all-vegetable milo layer diets. *British Poultry Science* 13(1): 91-103.

3247 BRADLEY, W.E., ADAMS, A.W., and DEYOE, C.W. 1970. Effect of physical form of sorghum grain on performance of large-type market turkeys. *Poultry Science* 49(5): 1370-1371.

3248 COUCH, J.R. 1972. Use of grain sorghum in poultry rations. *Feedstuffs* 44(32): 40.

3249 COUCH, J.R., and FARR, F.M. 1970. Efficacy of beta APO-8 carotenol in increasing the egg yolk pigmentation of eggs from hens fed diets containing natural sources of xanthophylls. *Poultry Science* 49(5): 1377-1378.

3250 CUCA, G.M., and AVILA, G.E. 1973. Preliminary studies on triticale in diets for laying hens. *Poultry Science* 52(5): 1973-1974.

3251 DENMAN, C.E., DAVIES, F.F., and EVANS, C.L. 1973. WGF wild game feed, a grain sorghum for game birds. Oklahoma State University, Cooperative Extension Service, Paper no. 2099. 2 pp.

3252 DU PREEZ, J.J., and WESSELS, J.P.H. 1970. Kaffir-corn and tannic-acid in poultry rations. *Proceedings of the South African Society of Animal Production* 9(1): 109-110.

3253 FINZI, A., CENNI, B., IANNELLA, G.G., and FEDELI, C. 1970. Broom corn (*Sorghum vulgare* var. *technicum*) to replace maize in food mixtures for broilers. (It). *Rivista di Zootecnia* 43: 710-737.

3254 FONSECA, J.B. 1970. Evaluation of the protein quality of selected varieties of corn and sorghum for poultry. Ph.D. thesis, Purdue University, USA. 122 pp.

3255 FRY, J.L., HERRICK, G.M., PRINE, G.M., and HARMS, R.H. 1972. Effect of bird-resistant sorghums and tannic acid on yolk mottling. *Poultry Science* 51(5): 1540-1543.

3256 GLEAVES, E.W., and DEWAN, S. 1970. Influence of a fungal-enzyme in corn and milo layer rations. *Poultry Science* 49: 596-598.

3257 GUENTHNER, E., and CARLSON, C.W. 1970. Comparison of triticale corn wheat and milo laying diets. *Poultry Science* 49(5): 1390.

3258 HALLORAN, H.R., and MAUNDER, A.B. 1970. Nutritional evaluations with bird-resistant and yellow endosperm sorghums. *Poultry Science* 50(5): 1582.

3259 KEPPENS, L. 1970. Value of wheat in diets for meat chickens in relation to maize and milo. (Fr). *Revue de l'Agriculture* 23(11-12): 1655-1666. (Summary: En.)

3260 KRETCHMER, P.B., and BRANDBERG, J.W. 1973. Cryptococci of commercial bird feeds. 2. *Cryptococcus* spp. in association with milo (*Sorghum vulgare* var. *subglabrescens*). *Sabouraudia* 11(1): 30-32.

3261 MOSANGHINI, V., and TARDANI, A. 1971. Influence of strepto xanthin on weight-gain feed efficiency and skin pigmentation of broilers fed on different cereal diets, plata corn grain, sorghum and wheat. (It). *Atti della Societa Italiana delle Scienze Veterinarie* 25: 342-343.

3262 QUISENBERRY, J.H., HARMS, R.H., MALIK, D.D., DEATON, J.W., BRADLEY, J.W., and MURTHY, P.V.L.N. 1971. Utilization of sorghum grain in poultry diets. Texas Agricultural Experiment Station, Progress Report no. 2938-2947, pp. 96-100.

3263 REDDY, D.R., and REDDY, C.V. 1970. Influence of source of grain on the performance of egg-laying stock. *Indian Veterinary Journal* 47: 157-163.

3264 ROBERSON, R.H. 1971. Comparison of corn and milo in the diets of laying pullets. New Mexico, Agricultural Experiment Station, Bulletin no. 584, 21 pp.

3265 ROSTAGNO, H.S. 1972. Nutritive evaluation of sorghum grains in chicks. Ph.D. thesis, Purdue University, USA. 129 pp.

3266 ROSTAGNO, H.S., FEATHERSTON, W.R., and ROGLER, J.C. 1973. Studies on the nutritional value of sorghum grains with varying tannin contents for chicks. 1. Growth studies. *Poultry Science* 52(2): 765-772. 15 ref.

3267 ROSTAGNO, H.S., ROGLER, J.C., and FEATHERSTON, W.R. 1973. Studies on the nutritional value of sorghum grains with varying tannin contents for chicks. 2. Amino acid digestibility studies. *Poultry Science* 52(2): 772-778. 13 ref.

3268 SANFORD, P.E. 1972. Yellow endosperm sorghum grain as a source of energy for laying hens. *Poultry Science* 51(5): 1855.

3269 SANFORD, P.E. 1972. Comparison of feeding broiler-strain chicks yellow endosperm sorghum grain, sorghum grain and corn as sources of energy. *Poultry Science* 51(5): 1856.

3270 SANFORD, P.E., SHOUP, F.K., DEYOE, C.W., and MURPHY, L.S. 1970. Nutritive value of sorghum grain hybrids. *Poultry Science* 49(5): 1434.

3271 SANTANA, D.V.M., and JOSE. 1973. Evaluation of inorganic sulfur and sweet sorghum residues in poultry feed formulation. Ph.D. thesis, Texas A&M University, USA. 107 pp.

3272 SHAFIQUE, M. 1973. Comparative value of corn, sorghum, wheat and barley in broiler rations. Riyadh (Saudi Arabia) College of Agriculture, Research Bulletin no. 1, pp. 121-129.

3273 SHOUP, F.K., DEYOE, C.W., SANFORD, P.E., and MURPHY, L.S. 1970. Nutritive value of six commercial sorghum grain hybrids. *Poultry Science* 49: 168-172.

3274 SLOAN, D.R., BOWEN, T.E., and WALDROUP, P.W. 1971. Expansion-extrusion processing of corn, milo and raw soybeans before and after incorporation in broiler diets. *Poultry Science* 50(1): 257-261.

3275 STEPHENSON, E.L., YORK, J.O., BRAGG, D.B., and IVEY, C.A. 1971. Amino acid content and availability of different strains of grain sorghum to the chick. *Poultry Science* 50(2): 581-584.

3276 SYKES, A.H. 1970. *Grain sorghum in poultry nutrition*. London (28 Mount St., London, W1Y 5 RB): US Feed Grains Council. 35 pp.

3277 SYKES, A.H. 1971. Sorghum in poultry diet. (Fr). *Bulletin Technique d'Information de la Ministère d'Agriculture* 261: 623-639. 66 ref.

3278 UNITED STATES FEED GRAINS COUNCIL. 1971. *Sorghum in poultry nutrition*. (Fr). *Industrie d'Alimentation Animal* 5: 9-11, 13-15, 17-19, 21, 23-25, 27-30.

3279 WESSELS, J.P.H. 1970. Variation in amino acids in kaffir corn cultivars available to chickens. *Agroanimalia* 2(2): 77-84.

3280 WESSELS, J.P.H. 1970. Variation in amino acids available to chickens in grain sorghum cultivars commonly grown in South Africa. *Agroanimalia* 2(4): 199-203.

3281 YORK, J.O., and STEPHENSON, E.L. 1970. Amino acid digestibility of grain sorghum hybrids by four-week old chicks. *Sorghum Newsletter* 13: 1.

HCN and Livestock Poisoning

3282 AII, T. 1973. Use of sorghum forage. 4. HCN content in the sorghum forage. *Journal of Japanese Society of Grassland Science* 19(4): 333-340. 11 ref.

3283 BEOHAR, A.B.L. 1973. Nitrogen application influences hydrocyanic acid contents in different varieties of sorghum. *JNKVV Research Journal* 7(1): 85-86 ref.

3284 BERTRAND, J., and GERVAIS, P. 1972. Preliminary report on the hydrocyanic acid content of some fodder sorghums (Fr). *Agriculture, Canada* 29(2): 24, 28, 30, 32. 19 ref.

3285 BOYD, F.T. 1972. Methods evaluated for detecting cyanide poison in sorghums. *Sunshine State Agricultural Research Report* 17(5): 6-8.

3286 CONNOLE, M.D., and HILL, M.W.M. 1970. *Aspergillus flavus* contaminated sorghum grain as a possible cause of aflatoxicosis in pigs. *Australian Veterinary Journal* 46: 503-505.

3287 DAVIDESCU, D., DAIDESCU, V., and BUDOI, G. 1970. Effect of subtoxic atrazine doses upon the quantity and quality of the *Sorghum sudanensis* output (Ro) *Lucrarile Stiintifice ale Institutului de Cercetari Zootechnice* 13: 115-121.

3288 DRANENKO, I.A. 1973. Some problems in the selection of sorghum with low cyanide content. (Ru) *Sbornik Nauch-*

nykh Trudov, Vsesoyuznyi Seleksionno-Geneticheskii Institut 10: 62-68.

3289 DROLSOM, P.N. 1973. Evaluation of hydrocyanic acid potential of sorghum. Proceedings of Annual Corn and Sorghum Research Conference 27: 29-35.

3290 EINHELLING, F.A., and RASMUSSEN, J.A. 1973. Allelopathic effects of *Rumex crispus* on *Amaranthus retroflexus*, grain sorghum and field corn. American Midland Naturalist 90(1): 79-86.

3291 EL-GINDI, I.M., RAAFAT, M.A., and MISHRIKY, K.S. 1970. Study of HCN content in some fodder crops used in feeding animals. United Arab Republic Journal of Animal Production 10(2): 279-287.

3292 GARDNER, J.M., MANSOUR, I.S., and SCHEFFER, R.P. 1972. Effects of the host-specific toxin of *Periconia circinata* on some properties of sorghum plasma membranes. Physiological Plant Pathology 2(3): 197-206. 16 ref.

3293 GUPTA, H.C.L., and PREM KISHORE. 1973. Relative toxicity of some insecticides to the adults of *Lytta tenuicollis* Pallas (Meloidae: Coleoptera). Madras Agricultural Journal 60(7): 635-636. 1 ref.

3294 HARRIS, W.W. 1970. Accumulation of nitrate nitrogen and other mineral nutrients in sudangrass as affected by applied nitrogen and iron. Ph.D. thesis, Iowa State University, USA. 162 pp.

3295 HERRON, I.W., and LABORE, D.E. 1972. Some plants of Kentucky poisonous to livestock. University of Kentucky, College of Agriculture Publication no. ID-2. 60 pp. 2 ref.

3296 HUKKERI, S.B., RAJPUT, R.K., MUKHERJEE, R., SINGH, V., and SHUKLA, N.P. 1972. Note on the effect of soil-moisture regimes and levels of nitrogen and phosphate on the HCN content of the first ratoon of 'MP CHARI' sorghum (*Sorghum bicolor* (L.) Moench). Indian Journal of Agricultural Sciences 42(7): 648-650. 6 ref.

3297 ISAKOV, Ya.I., and BSOVA, K.I. 1973. Contents of hydrocyanic acid in fresh fodder of sorghum. (Ru). Trudy, Donskoi Zonal'nyi Institut Sel'skogo Khozyaistva 6: 28-29.

3298 JOSEPH, B., and GAUR, B.K. 1971. Colorimetric standardization of the picrate method for hydrogen cyanide determination in *Sorghum vulgare*. Laboratory Practice 20(6): 485-486.

3299 KRAUSS, M. 1971. Inheritance of hydrocyanic acid content in sorghum (*Sorghum bicolor* (L.) Moench). (De). Zeitschrift für Pflanzenzüchtung 66(4): 301-311. 10 ref. (Summary: En.)

3300 LOYD, R.C., and GRAY, E. 1970. Amount and distribution of hydrocyanic acid potential during the life cycle of plants of three sorghum cultivars. Agronomy Journal 62(3): 394-397. 8 ref.

3301 LOYD, R.C., and GRAY, E. 1971. Effect of freezing on hydrocyanic acid release from sorghum plants. Agronomy Journal 63(1): 139-140. 12 ref.

3302 MACADAM, J.F. 1970. Danger in sorghum feeding. Agricultural Gazette of New South Wales 81(12): 660-661.

3303 MAHESHWARI, S.R., and GUPTA, H.K. 1972. Hydrocyanic acid potential in Sweet Sudan 59-3 grass. Indian Veterinary Journal 49(6): 610-614. 8 ref.

3304 McCARTY, G., GRAY, E., SHIPE, E.R., and BROWN, L.D. 1971. Effects of ensiling on the hydrocyanic acid potential of sorghum plants. Agronomy Journal 63(3): 402-403. 8 ref.

3305 MUKHERJEE, R., KUMAR, I., SINGH, A.P., and SRIVAS, N.C. 1970. HCN content of sorghum at different stages of growth and levels of fertilizer treatment. Sorghum Newsletter 13: 51-52.

3306 MUKHERJEE, R., MEHRA, K.L., BHAG MAL., and SINGH, A.P. 1970. Yield, HCN concentration and soluble carbohydrate content of improved fodder sorghum varieties. Sorghum Newsletter 13: 49-51. 2 ref.

3307 OGATA, S., ANDO, T., and FUJII, J. 1972. Determination of hydrocyanic acid contained in sorghum-type feed plants by diffusion analysis. (Ja). Journal of the Japanese Society of Grassland Science 18(2): 118-121.

3308 POLESELLO, A., and TAMPALINI, G. 1973. Research on the HCN content of some varieties of sorghum in relation to their chemical composition and cultural techniques. (It). Relazione sull'attività della Stazione Sperimentale di Pratocoltura di Lodi negli anni 1967-68, pp. 115-138.

3309 PONS, W.A.Jr., CUCULIU, A.F., FRANZ, A.O.Jr., LEE, L.S., and GOLD-

BLATT, L.A. 1973. Rapid detection of aflatoxin contamination in agricultural products. Journal of the Association of Official Agricultural Chemists 56(4): 803-807.

3310 POPESCU, V., ALBU, M., and BAHMULLER, S. 1970. HCN content of some fodder crops of the genus *Sorghum*. (Ro). Studia Universitatis Babes-Bolyai, Biologia 15(1): 37-41. 8 ref. (Summary: Ru, En.)

3311 RAAFAT, M.A., EL-GINDI, I.M., and MISHRIKY, K.S. 1971. Effect of nitrogen fertilizer on HCN content in summer fodder crops. United Arab Republic Journal of Animal Production 11(2): 303-304.

3312 RAO, G.S.C.R. 1972. Common poisonous plants found in India and the effect of their toxins on the health of animals. Journal of the Remount and Veterinary Crops 11(2): 9-19.

3313 ROUSSEAU, J., CHANSARD, R., LESVEQUE, J., GEOFFROY, G., and LORGUE, C.L. 1971. Regarding fatal intoxication of cattle by a hybrid *Sorghum vulgare* var. *vulgare*. (Fr). Produits et Problèmes Pharmaceutiques 26(3): 209.

3314 SCHNEIDER, R.E. and MACLEAN, D.E. 1970. Relative susceptibility of seven grain sorghum hybrids to hydrogen fluoride. Contributions from Boyce Thompson Institute for Plant Research 24(12): 241-243. 4 ref.

3315 SCHROEDER, H.W., and BOLLER, R.A. 1973. Alfatoxin production of species and strains of the *Aspergillus flavus* group isolated from field crops. Applied Microbiology 25(6): 885-889.

3316 SHAIKH, G.A., and ZENDE, G.K. 1970. Effect of different forms of phosphorus carriers on hydrocyanic acid content of jowar plants. Research Journal of Mahatma Phule Agricultural University 1(2): 137-141.

3317 SHAIKH, G.A., and ZENDE, G.K. 1971. Effect of N, P and K fertilizers on the HCN content of sorghum. Indian Journal of Agricultural Sciences 41(5): 456-460. 8 ref.

3318 SHARMA, L.D. 1970. Livestock hazards due to jowar poisoning. Indian Farmers' Digest 3(1): 31-33, 36.

3319 SHUKLA, N.P., SINGH, A.P., and HUKKERI, S.B. 1973. Note on the effect of soil-moisture stress at different stages of

growth on HCN content of 'MP CHARI' sorghum (*Sorghum bicolor* (L.) Moench). Indian Journal of Agricultural Sciences 43(10): 977-979. 5 ref.

3320 TSURUTA, O., MANABE, M., SUGIMOTO, T., and MINAMISAWA, M. 1972. Survey on microflora and afla-toxins in imported cereals for feed. (Ja). Shokuryo Kenkyujo Kenkyu Hokoku 27: 47-52.

3321 VAN KAMPEN, K.R. 1970. Sudan grass and sorghum poisoning of horses: a possible lathyrogenic disease. Journal of the American Veterinary Medical Association 156: 629-630.

3322 WATSON, S.A., and YAHL, K.R. 1971. Survey of aflatoxins in commercial supplies of corn and grain sorghum used for wet milling. Cereal Science Today 16(5): 153-155.

TECHNOLOGY AND COMMERCIAL USES

3323 ANON. 1971. Method for recovering sugar from sorghum. Research and Industry 16(1): 68.

3324 ANON. 1972. Sorghum for sugar. Agricultural Research 20(9): 8-9.

3325 APPOLONIA, B.L. 1973. Structure and composition of cereal non-starchy polysaccharides as related to their potential industrial utilization. Pages 138-160 in Industrial uses of cereals: Symposium proceedings, 4-8 November 1973 (ed. Y. Pomeranz). St. Paul, Minnesota, USA: American Association of Cereal Chemists.

3326 CASTAGNE, M. 1972. Notes on the millets and sorghum and an experience of their industrial processing in Niger. (Fr). Paris Ecole Franc. Meun. Bull. Anciens Elèves 249: 129-133.

3327 CLANK, T.F., NELSON, G.H., CUNNINGHAM, R.L., KWOLEK, W.F., and WOLFF, I.A. 1973. Search for new fiber crops. Potential of sorghums for pulp and paper. Tappi (Technical Association of the Pulp and Paper Industry) 56(3): 107-110.

3328 COOPER, G.L. 1970. Statistical analysis on commercial shipments of sorghum brewers grits in two laboratories. Brewers' Digest 45(6): 68-69. 3 ref.

3329 DAIBER, K.H., MALHERBE, L., and NOVELLIE, L. 1973. Sorghum malting and brewing studies. 22. The modification of sorghum malt. Brauwissenschaft 26(7): 220-225. 23 ref.

3330 FILIPPOVA, N.I., and AIDOROVA, E.K. 1972. Effect of sorghum dyes on the quality of starch and syrup. (Ru). Sakhar-naya Promyshlennost' 46(3): 69-72. 8 ref.

3331 FLOOD, C.A.Jr., and WHITE, G.M. 1970. Heat transfer in nucleate boiling of sorghum syrup. Transactions of the ASAE 13(5): 594-596.

3332 FREE MAN, K.C., BROADHEAD, D.M., and ZUMNO, N. 1973. Culture of sweet sorghum for syrup production. USDA Agricultural Research Service Southern Region, Meridina, Mississippi. Agriculture Handbook no. 441. 36 pp. 23 ref.

3333 GHOSH, A.K. 1972. Gur from sweet sorghum. Indian Sugar 22(1): 11-12.

3334 GONZALEZ, G.A. 1971. Manufacture of sugar from sorghum. Preliminary notes. (Es). Boletin Azucarero Mexicano no. 258, pp. 23-27. 4 ref.

3335 GUSTAFSON, G.L. 1970. Purification and properties of UDPG pyrophosphorylase from *Sorghum vulgare* (*S bicolor*). Ph.D. thesis, University of Minnesota, USA. 170 pp.

3336 GUSTAFSON, G.L., and GANDER, J.E. 1972. Uridine diphosphate glucose pyrophosphorylase from *Sorghum vulgare*. Purification and kinetic properties. Journal of Biological Chemistry 247(5): 1387-1397.

3337 HERNANDEZ, O.A., and ABIUSO, N.G. 1973. Sorghums: how to utilize them. (Es). Industria Lechera 54(631): 37-42.

3338 IVANCENKO, D., DODOK, L., ZAJAC, P., PELLE, T., and MALINOVA, B. 1971. Potential for the application of sorghum in the starch industry. (Sk). Listy Cukrovarnicke 87(2): 36-40.

3339 MEDCALF, D.G. 1973. Structure and composition of cereal components as related to the potential industrial utilization of starch. Pages 121-137 in Industrial uses of cereals: Symposium proceedings, 4-8 November 1973 (ed. Y. Pomeranz). St. Paul, Minnesota USA: American Association of Cereal Chemists.

3340 MOWER, R.L., GRAY, G.R., and BALLOU, C.E. 1973. Sugars from *Sphaerocelis sorghi* honeydew. Carbohydrate Research 27: 119-134.

3341 MUSTAFA, A.I., and MACMASTE, M.M. 1970. New varieties of sorghum grain suitable for starch production. Stärke 22(6): 192. 10 ref.

3342 NANCENKO, D. 1971. Possible application of sorghum in the starch industry. (Sk). Listy Cukrovarnicke 87(2): 36-40.

3343 NOORT, G.V. 1971. Variability in batches of sorghum malt. Food Industries of South Africa 24(3): 7, 9. 6 ref.

3344 ONATE, L.V. 1972. Present and potential utilization of cereals in the Philippines. Philippine Agriculturist 56 (3-4): 123-138. 25 ref.

3345 PATEL, K.C., and RAY, N. 1970. Formation of multiple heads in sorghum and its prospect. Agriculture and Agro-Industries Journal 3(12): 25-26. 5 ref.

3346 PEEPLES, M.L., and MARSHAL J.T.Jr. 1970. Process for obtaining starch from selected grain sorghum fractions. Journal of Food Science 35(4): 377-379. 6 ref.

3347 POMERANZ, Y. (ed.) 1973. Industrial uses of cereals. Symposium proceedings, 4-8 November 1973 St Paul, Minnesota, USA American Association of Cereal Chemists 483 pp.

3348 ROONEY, L.W. 1971. Utilization of sorghum grain, food and industrial. Texas Agricultural Experiment Station, Progress Report no 2938-2949, pp. 71-81.

3349 ROSENTHAL, B.F. 1972. Grain sorghum industry. Queensland Agricultural Journal 98(4): 191-194.

3350 SCHWEIGATT, F., and VILIET-STRÄ, H. 1971. Production of kaffir corn grits (De). Muhle 108(37): 538-539, 108(38): 551-552, 108(40): 586-589. 11 ref (Summary, En, Fr.)

3351 SIZARET, A. 1972. Utilization of sorghum as windbreak in the young orchards of Niger. (Fr). Fruits 27(1): 59-61.

3352 SMITH, B.A., ROMO, R.V., SMITH, R.C., and COLEY, W.R. 1972. Preliminary pilot plant studies of the production of raw sugar from sorghum. Page 1637 in Proceedings of the 14th Congress, International Society of Sugarcane Technologists. Baton Rouge, Louisiana, USA: Franklin Press.

3353 SMITH, B.A., ROMO, R.V., SMITH, R.C., CRUZ, R.A., and LIME, B.J. 1973

Production of raw sugar from sorghum juices. *Sugar Journal* 35(12): 22-27.

3354 SMITH, B.A., SMITH, R.C., ROMO, R.V., CRUZ, R.A., and GRIFFITHS, F.P. 1970. Removal of starch from sweet sorghum juices. *Sugar Journal* 32(12): 25-30. 23 ref.

3355 SUTHERLAND, J.I. 1973. Current developments in the corn and sorghum industry. *Proceedings, Annual Corn and Sorghum Research Conference* 27: 44-49.

3356 WILHELM, L.R., and MORGAN, A.H. 1973. Steam-heated batch processing of sorghum syrup. *Tennessee Farm and Home Science Progress Report* no. 87, pp. 33-36.

ECONOMICS AND SOCIAL ASPECTS

General

3357 ANON. 1971. District-wise area and production of jowar 1966-67 and 1967-68. *Agricultural Situation in India* 26(1): 31-37.

3358 ANON. 1972. District-wise area and production of jowar and wheat 1970-71. *Agricultural Situation in India* 26(12): 907-915.

3359 ANON. 1972. District-wise fully revised estimates of area and production of jowar for 1965-66. *Agricultural Situation in India* 27(5): 373-377.

3360 ABBOTT, J.C. 1972. Efficient use of world protein supplies. *Monthly Bulletin of Agricultural Economics and Statistics* 21(6): 1-8.

3361 ADAM, F.H., and APÁYA, W.A. 1972. Food consumption in Juba town. *Sudan Journal of Food Science and Technology* 4: 64-73. 3, 4 ref.

3362 ALKAMPER, J. 1973. Cereal production in Ethiopia. Situation, achievements and possibilities for a better supply of the population. (De). Pages 243-258 in *Abteilung Pflanzenbau und Pflanzenzuechtung in den Tropen und Subtropen, Justus-Liebig Universität, Giessen, German FR. Giessen: Justus Liebig-Universität Tropeninstitut.* (Summary: En.)

3363 ARNOULD, J.P., and MICHE, J.C. 1971. Survey of economic aspects and utilisation of milo and sorghum in the world. *Agronomie Tropicale* 26(8): 865-887. 79 ref.

3364 BABY, V.J. 1973. Analysis of the economic feasibility and recommendations for increased sorghum production and utilization in Colombia. Ph.D. thesis, University of Nebraska, USA. 204 pp.

3365 COSCIA, A. 1972. Economic aspects of sorghum production. (Es). Argentina Estacion Experimental Regional Agropecuaria, Informe Tecnico no. 109. 34 pp.

3366 COURETOT, A. 1971. Operating costs and returns per hectare for production of maize, sunflowers, sorghum, wheat and linseed. (Es). Argentina Estacion Experimental Regional Agropecuaria, Boletin de Divulgacion Tecnica no. 12. 19 pp.

3367 COURETOT, A., and BASAIL, J.O. 1972. Costs of production and returns per hectare of maize, sunflower, sorghum, soya, wheat and linseed. (Es). Argentina Estacion Experimental Regional Agropecuaria, Boletin de Duvulgacion Tecnica no. 18. 16 pp.

3368 DREW, D.C. 1972. Economic feasibility of grain sorghum production in Hawaii. *Hawaii Agricultural Experiment Station, Research Report* no. 209, pp. 1-37.

3369 EBBA, F., and PHILLIPS, R. 1972. Supply and demand projections for food-grains in Ethiopia 1970-1980. Kansas State University, Food and Feed Grain Institute, Food grain drying, storage, handling and transportation project, Report no. 33. 288 pp.

3370 FIELDER, L.L. 1972. Louisiana crop statistics by parishes, through 1970 for cotton, rice, corn, soybeans, wheat, sorghums, sugarcane. Baton Rouge, USA. 67 pp.

3371 GADKARI, P.D., and PIMPLIKAR, V.D. 1972. Economics of wheat, gram and jowar cultivation in south Malwa—a case study. *JNKVV Research Journal* 6(2): 76-86.

3372 HUTCHISON, J.E. 1972. Argentina: growth potential of the grain and livestock sectors. US Department of Agriculture, Foreign Agricultural Economics, Economic Research Service, Report no. 78, 123 pp. 75 ref.

3373 IVANOV, S. 1970. Studies of the economic properties of some American hybrids of grain sorghum. (Bg). Pages 15-23 in *V"prosy na furazhnoto proizvodstvo i khranene na selskostopanskie zhivotni. Sofia, Bulgaria: BAN.* 17 ref. (Summary: Ru, En.)

3374 JAYAPRAKASH, R.K. 1973. Technological breakthrough in agriculture and its possible socio-economic impact in India. *World Crops* 25(2): 78-84. 10 ref.

3375 JODHA, N.S. 1973. Prospects for coarse cereals: permanent constraints of jowar and bajra. *Economic and Political Weekly* 8(52): A145-A150.

3376 MARTIN, L.J. 1972. Impact of improved technology on regional production and prices of major food commodities in Uttar Pradesh, India. Ph.D. thesis, University of Illinois, USA. 162 pp.

3377 NICHOLS, T.E. 1972. Grain shrinkage and conversion tables. North Carolina Agricultural Extension Service, Miscellaneous Extension Publication no. 86. 32 pp.

3378 PAWSON, W.W. 1973. Selected US crop budgets. Yields, inputs, and variable costs. Volume 6. South West region. US Department of Agriculture, Economic Research Service, Publication no. ERS 514. 71 pp. 26 ref.

3379 PLUCKNETT, D.L. 1973. Factors affecting sorghum and corn production in Hawaii. *Hawaii University Cooperative Extension Service, Miscellaneous Publication* no. 110, pp. 47-73.

3380 PLUCKNETT, D.L., YOUNGE, O.R., IZUNO, T., TAMIMI, Y.N., and ISHIZAKI, S.M. 1971. Sorghum production in Hawaii. *Hawaii Agricultural Experiment Station, Research Bulletin* no. 143, pp. 1-33. 56 ref.

3381 RAM, G.S. 1973. Total supply response of cereals in different states of India. *Agricultural Situation In India* 28(7): 467-471. 5 ref.

3382 ROSS, J.S. 1970. Grain sorghum trends in the 1960's. USDA Economic Research Service and Feed Situation Publication no. 234, pp. 28-32.

3383 RYAN, M.E., and ABEL, M.E. 1973. Supply response of U.S. sorghum acreage to government programs. *Agricultural Economics Research* 25(2): 45-55.

3384 SEIBERT, J. 1971. Economist looks at grain sorghum. Pages 59-64 in *7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.*

3385 STELLY, R., DIETRICH, R.A., MOORE, D.S., GODWIN, M.R., and SEI-

BERT, J. 1971. Economics of grain sorghum. Texas Agricultural Experiment Station, Progress Report no. 2938-2949, pp. 101-110.

3386 UNITED STATES DEPARTMENT OF AGRICULTURE. 1972. Agricultural situation in the Western Hemisphere. Review of 1971 and outlook for 1972. US Department of Agriculture. Economic Research Service Publication no. ERS 334, 41 pp.

3387 UNITED STATES DEPARTMENT OF AGRICULTURE. 1972. Supplement for 1971 to feed statistics: feed grains; corn, oats, sorghum barley. Processed feeds; soybean meal, other protein feeds and millfeeds, hay and other forages. US Department of Agriculture, Economic Research Service, Statistical Bulletin no. 410 (Suppl.) 64 pp.

3388 VENKATARAMU, M.N., KULKARNI, K.R., and RAGHUMURTHY, M. 1971. Cost of cultivation and economics of cultivation of hybrid jowar under rainfed conditions. Mysore Journal of Agricultural Sciences 5(3): 302-307. 2 ref.

3389 VENKATRAMU, M.N., KULKARNI, K.R., and RAGHUMURTHY, M. 1973. Relative cost of cultivation and economics of cultivation of hybrid sorghum (CSH-1) and local sorghum under rainfed conditions. Mysore Journal of Agricultural Sciences 7(3): 454-459. 2 ref.

3390 VIDAL, A.G., and GIGLI, A. 1972. Maize, sorghum and sunflower in the Monte area: costs of production and returns per hectare. (Es). Revista de los CREA (Argentina) 7(38): 9-12.

Marketing, Trade, and Prices

3391 ANON. 1971. Cereal market of the EEC. 1. Evolution of foreign trade of the EEC. (Fr). Meunerie Française 238: 13-27.

3392 ANON. 1973. Statistics tables. Production, external trade, prices. (Fr). FAO Bulletin Mensuel, Economie et Statistique Agricoles 22(9): 17-44.

3393 DYKE, H. 1971. Sorghum exports Pages 77-79 in 7th Grain Sorghum Research and Utilization Conference Biennial Program, USA. Lubbock, Texas: Grain Sorghum Producers' Association.

3394 FAO. 1971. Study of export markets for sorghum (Fr). Rome, Italy: FAO. 50 pp.

3395 FAO. 1972. FAO Report to the government of Botswana on proposals for the improvement of crop marketing: based on the work of P.S.Calkin. Rome, Italy: UNDP. 39 pp.

3396 FAO. 1973. FAO report to the government of Mali on the problem of cereal marketing, on the basis of work by H. Panhuys. (Fr). Rome, Italy: UNDP. 41 pp.

3397 FOOTE, R.J., and NODGRASS, J.C. 1970. Grain sorghum: market structure of the high plains. Texas Technical University, Department of Agricultural Economics, Special Report no. 37. 40 pp. 10 ref.

3398 FUKAZAWA, H. 1973. International trade in coarse grains. Developing Economies 11(1): 76-95. 16 ref.

3399 GAYOSO, A., and MCPHERSON, W.W. 1971. Effects of changing trade systems in Latin America on US agricultural exports. University of Florida, Institute of Food and Agricultural Sciences, Monograph Series no. 1. 433 pp. 266 ref.

3400 GUZMAN, R.D., GONZALES, F.H., and LACY, K.H. 1973. Production and marketing of sorghum in north and south Cotabato. Manila: Philippines Department of Agriculture, National Food and Agriculture Council. 22 pp. Mimeo.

3401 HAYS, H.M.Jr. 1973. Organization of the staple food grain marketing system in northern Nigeria: a study of efficiency of the rural-urban link. Ph.D. thesis, Kansas State University, USA. 196 pp.

3402 JELLEMA, B.M. 1973. Improvement of cereal production and marketing in the Central African region. Ibadan, Nigeria: International Institute of Tropical Agriculture. 81 pp.

3403 KAGALI, A.T., and SETTY, R. 1973. Economics, costs, returns, of hybrid jowar dura (CSH-1) cultivation. Fertilizer News 18(7): 19-28.

3404 LELE, U.I. 1971. Food grain marketing in India. Private performance and public policy. Ithaca, New York, USA: Cornell University Press. 264 pp.

3405 LYITLE, P.W., and TURNER, M.S. 1973. Selling shelled corn and milo-wet or dry? University of Nebraska, Extension Service Circular. 39 pp.

3406 MAHABALESHWARIAH, H., and HIREMATH, S.C. 1971. Price movement study of jowar in Dharwar market. Farm Journal 12(11-12): 15-17. 3 ref.

3407 MAHABALESHWARIAH, H., HIREMATH, S.C., KARAMATHULLAH, N., and TALAWAR, S.N. 1972. Marketing margin of jowar in Dharwar market. Modern Agriculture 3(2): 51-52.

3408 MONNIER, J., and DELAFOND, G. 1972. First assessment of breeder seed production costs in the 1971 season (Fr). Bambe, Senegal: IRAT. 9 pp.

3409 ROBBINS, G.L., and GARVEY, W.E. 1972. Millet and sorghum price policy and related marketing problems in Mali. Washington, USA: USDA Economic Research Service. 38 pp.

3410 RUDBECK, J.P. 1970. Grain production and marketing in Argentina. Foreign Agricultural Service, USDA, FAS-M 222, pp 47.

3411 RUDBECK, J.P. 1971. Bumper corn and sorghum crops help Argentina's grain exports. Foreign Agriculture 9(29): 2-3.

3412 RUDBECK, J.P. 1972 Argentina corn and sorghum exports decline drastically in volume. Foreign Agriculture 10:2-4.

3413 SCHMIDT, S.C., and VANDENBORRE, R.J. 1970. Preference patterns in the world coarse grain trade. Canadian Journal of Agricultural Economics 18(1): 6-19. 10 ref.

3414 YUSSO, L.A. 1973. Dynamics of sorghum production and its possible market problems in Sinaloa (Es). Analisis de la Situacion Agricola de Sinaloa 9(83): 93-116.

AUTHOR INDEX

Aaron, D.S., 1280
Abad, Y., 1527
Abbott, J.C., 3360
Abdo, S., 2864
Abdullahi, A., 0210
Abel, M.E., 3383
Abeles, F.B., 0218
Abichandani, C.T., 1755, 1756, 1834-1836, 1895
Abiuso, N.G., 3337
Abraham, E.V., 2708
Abrol, I.P., 1195
Abrol, Y.P., 1436
Adam, F.H., 3361
Adams, A.W., 3247
Adams, D.R., 3064
Adams, G.D., 3129, 3137
Adams, J.E., 1156, 1157
Ademosun, A.A., 3239
Adesiyun, A.A., 2676
Adrian, J., 2856, 2876, 2877, 2913, 2929, 2953
Adriano, D.C., 1281
Agarwal, S.C., 1282, 2192
Agren, G., 2878
Aherne, F.X., 3228, 3229
Ahlgren, H.L., 1981
Ahluwalia, M., 1757-1759, 1969
Ahmad, M., 2435
Ahmed, A., 2157
Ahmed, M.A., 2089
Ahmed, S.N., 1760
Ahmed, S.O.S., 1667
Ahn, K.O., 2912
Ahuja, L.D., 1761
Ahuja, V.P., 0288
AIC SIP, 0007-0009
Aidorova, E.K., 3330
Ali, T., 3029-3031, 3282
Alagianagalingam, M.N., 2236
Alam, S., 1762
Al-Ani, A.N., 0211, 1158, 1159
Albin, R.C., 2914, 2915
Albritton, R.C., 0726, 2009, 3027
Albu, M., 1944, 1945, 3310
Albuquerque, J.J.L., 1334
Alcantara, P.F., 3207
Aldhuy, A., 1063
Aldoshina, V.I., 0655, 0658, 0856, 0857, 2999
Aleksashova, V., 2916
Alexander, J., 2998, 3059, 3102
Alexander, J.P., 2927
Alexander, R.M., 3129, 3138
Ali, F.M., 1283
Ali, K., 2157
Alkamper, J., 3362
Allee, G.L., 3208
Allen, D.M., 3148
Allen, L.H., 1138
Allen, L.R., 0993
Allen, R., 2812, 2813
Allen, R.J.Jr., 0708, 0761, 0932, 1160, 1161, 1465, 3032
Allen, R.R., 1197, 1460, 1691
Allen, S.E., 1318
Allen, W.A., 0311
Allen, W.S., 0076
Allwood, A.J., 2389
Alonso, R.E., 1162
Amador, J., 2090
Amangel'diev, K., 1550
Ambegaonkar, L.V., 0709
American Seed Trade Association, 0010
Amin, J.B., 1558
Amougou, J., 2375
Anand, M., 2572, 2579
Ananda Krishnan, K.B., 2672
Anderson, J.O., 3240
Anderson, J.M., 0289
Anderson, K.S., 0297
Anderson, L., 1816
Anderson, R.A., 0011, 2706, 2707, 2711
Anderson, W.K., 0994
Ando, T., 1284, 1285, 3307
Andrade, P.C.O. de., 3025
Andrew, C.S., 1763
Andrews, D.J., 0600-0602, 1206, 1231-1233, 1466
Andries, J., 2091
Angel, S.B., 0710
Anstaett, F.R., 2799, 3174
Anthony, W.B., 2968, 2990
Antongiovanni, M., 0325
Antonova, O.G., 0284
Anuchit Chinajariyawong, 2432
Anwar, S.A., 2366
Apaya, W.A., 3361
Apichatabootra, A., 2753
Appadurai, R., 0711, 1764
Appaiah, K.M., 0263
Appala Naidu, B., 1234
Appert, J., 2568, 2569
Appolonia, B.L., 3325
Arata, H., 1765, 1912
Araujo, M.R., 2996
Archer, T.L., 2452
Arganosa, V.G., 3207
Ariel, D., 1554
Arledge, J.S., 0768
Armas, A., 3241
Armbrust, D.V., 0290
Armstrong, J.E., 1467
Armstrong, J.F., 2574
Armstrong, T.L., 0099, 2021
Armstrong, W.D., 3242
Arnold, B.L., 0726
Arnold, J.D., 0712, 0754, 1766
Arnold, J.L., 3167
Arnold, W.E., 1702
Arnould, J.P., 0012, 3363
Arntzen, C.J., 0367
Aronovicci, S., 3056
Arora, N.D., 0482, 1905, 1926, 1962, 3033
Arora, S.K., 0213, 1189, 1926, 2754, 2755, 2767, 2847, 3033-3035
Arrarte, J., 1100
Arraudeau, M., 0995
Arrivets, J., 1286, 1389
Arunachalam, V., 0499
Arwar, R.B., 1300, 1475
Asaf, A.K., 2488, 2708
Asana, R.D., 0291
Ashagari, D., 2237
Ashdown, D., 2494, 2606, 2616
Ashok Kumar, T.N., 2521
Aslam, M., 1163
Assegninou, S., 0013
Aswathaiah, B., 0822
Atale, S.B., 0373
Atar Singh, 1287-1289
Atkins, R.E., 0014, 0163, 0374, 0375, 0439, 0480, 0713-0718, 0968, 1144, 1468, 1497, 2819
Auren, 2709
Austin, A., 0580, 2740, 2756
Avila, G.E., 3243, 3250
Avila, V.A., 1529
Avilan, R.L., 1290
Axtell, J.D., 0539
Ayers, R.S., 1126
Babadzhanov, R.A., 0110
Babulkar, N.N., 2501, 2607
Babiker, B.I., 1493
Babu, A.R., 0100
Baby, V.J., 3364
Bacs, B., 0336, 0337
Bacsa, P., 0996
Bade, D.H., 2797, 2798, 3130
Badwal, S.S., 1767
Bagga, A.K., 0291
Bagga, R.K., 1954
Baghel, S.S., 1933
Bagyraj, D.J., 1559
Bahmuller, S., 1945, 3310
Bailey, J.L., 0292
Bain, D.C., 2171, 2193, 2210
Bains, S.S., 1114, 1287-1289
Baird, D.M., 2732
Baird, G.B., 1116
Baird, R.W., 1164
Bajai, J., 1184
Bajpai, K.S., 1351
Baker, B., Jr., 3216
Bakhareva, S.N., 0997
Bakir, O., 1768
Bakke, J.E., 3131
Balachandran, M., 0603
Balaeva, A., 0719
Balakotaiah, K., 0499, 0500, 0903
Balandina, I.D., 1703
Balasubramanian, A., 0181, 1560-1564
Balasubramanian, K.A., 2194-2197
Balasubramanian, R., 1323
Balasundaram, C.S., 1165
Baldoni, R., 1769-1771, 2917
Baldwin, F., 1671
Baldy, R., 2833
Baligar, V.C., 1188
Ball, W.S., 1469
Ballatore, G.P., 1772
Ballester, D., 2846
Ballou, C.E., 3340
Balvir Verma, 1198
Banerjee, S.N., 2064
Banigo, E.O.I., 2714, 2879
Banks, J.C., 2125
Banwart, W.L., 1385

Banyai, L., 0604, 0720
 Bapat, S.R., 1355
 Barakat, M.A., 1773
 Barbulescu, A., 0721, 0722, 2441, 2442,
 2776
 Barcudi, R., 1714
 Bardossy, A., 1774
 Bareas, F., 2018
 Bark, L.D., 1528
 Barna, B., 0998
 Barnes, D., 2564
 Barnes, G., 2392
 Barnes, R.F., 1791
 Barnett, F.L., 0676
 Baron, H.M., 1584
 Barrault, J., 0015, 1530, 1775
 Barrington, G.P., 1776
 Barry, B.D., 2502-2504
 Bartholick, J.F. 1128
 Bartleson, J.L., 0937, 0938
 Bartley, E.E., 3200
 Basail, J.O., 3367
 Baser, S.L., 2597
 Bashaw, E.C., 0126
 Basiime, D.R., 0973
 Basinski, J.J., 1889
 Baskaran, P., 2505
 Baskin, C.C., 2091, 2713
 Bass, L.N., 2710
 Basu, A.K., 0376
 Basu Chaudhary, K.C., 2126
 Bates, L.S., 0182, 2757
 Bathkal, B.G., 1199, 1291
 Bathurst, J., 2772, 2907
 Batte, R.D., 2314
 Batterham, E.S., 3209
 Baylor, J.E., 0723
 Beadle, C.L., 0293, 0294
 Beames, R.M., 3210, 3211
 Bearden B.J., 3002
 Beaty, E.R., 1788
 Beckwith, A.C., 2758, 2759, 2787
 Becton, A.J., 1584, 1585
 Beeby, L.D., 2918
 Beeson, W.M., 3132
 Beeton, R.J.S., 0994
 Begg, J.E., 0365
 Behrendt, S., 1639
 Beigle, M.L., 0367
 Belak, S., 0295
 Belkina, N.N., 3051
 Bell, D.K., 2151
 Belous, N.V., 0724
 Beltran, J.A., 2443
 Benacchio, S.S., 1129
 Beniwal, S.P.S., 2315
 Bennett, W.F., 0296
 Bentley, C.R., 0994
 Beohar, A.B.L., 3283
 Ber, O.E., 0277, 2065
 Beraho, E.K., 0377
 Berducou, C., 0328, 1327
 Berducou, J., 0327, 0328, 2778
 Berger, B.H., 2028
 Bergquist, R.R., 2133, 2198
 Berra, E., 1292
 Berry, J.A., 0305
 Berry, L.D., 3133
 Bertrand, J., 3284
 Bertrand, J.E., 3134, 3135, 3169
 Berydze, A., 1704
 Beshanov, A.V., 1569
 Betala, S.R., 2597
 Bezpalyi, N.D., 0605
 Bezrukov, M.V., 1570
 Bhaduria, A.S., 2696
 Bhagia, N.K., 1874
 Bhagmal, 1777, 1890, 1907, 3306
 Bhagwan Das, 1642, 2847, 3034
 Bhagwat, V.Y., 2113, 2127, 2128, 2238,
 2239
 Bhan, S., 0214
 Bhan, V.M., 1571, 1572
 Bhandari, G.S., 1293
 Bharara, L.P., 1212
 Bhardwaj, B.D., 0725
 Bhargava, K.S., 2316
 Bhargava, P.D., 0171
 Bhargava, S.C., 0183
 Bhari, N.R., 1520
 Bhaskaran, R., 2219
 Bhaskara Rao, E.V.V., 0215, 0378, 0379,
 0508-0512, 0673
 Bhatia, I.S., 0216, 1952, 2775, 2848, 3081
 Bhatnagar, G.C., 2240, 2241, 2383
 Bhatnagar, S., 0832
 Bhavani, B., 2880
 Bhombe, B.B., 2174
 Bhor, S.M., 1166
 Bhowmik, T.P., 2152, 2296
 Bianco, V.V., 1167
 Bidari, V.B., 2115
 Bieber, G.L., 0726, 0727, 0851
 Bigot, A., 1840, 2930
 Bilbro, J.D., 0999
 Bilkovich, F.R., 3239
 Billot, C., 1856
 Biradar, B.M., 1379
 Birchfield, W., 2367, 2376
 Bishop, D.G., 0297
 Bishop, H.G., 1778
 Bitzer, M.J., 0793, 2045
 Blackman, J.G., 2408
 Blaedel, W.J., 1816
 Blair, B.O., 1129
 Blasingame, D.J., 1705
 Blessin, C.W., 2711, 2765, 2766
 Blinc, M., 0184
 Bliss, M., 0354
 Blocker, H.D., 1779
 Blondel, D., 0728, 1000, 1294, 1295
 Blondon, F., 0111
 Blum, A., 0185, 0298, 0380-0382, 0606,
 1200, 1201, 1235, 1236, 1470
 Blumenfeld, T., 1573
 Blunt, C.G., 1780
 Boado, J.R., 0729
 Boardman, N.K., 0289
 Bobde, G.N., 1296, 1297
 Bocan, B.J., 2718
 Bockholt, A.J., 0963, 0965, 2037, 2092,
 2204, 2314, 2350, 2411, 2481
 Bodade, V.N., 0494
 Bodisco, V., 1957
 Bohl, L., 1432
 Bohman, V.R., 3015
 Bohn, H.L., 2116
 Boin, C., 1984, 3021
 Boiko, V.V., 0119
 Bokany, A., 0336, 0337
 Boller, R.A., 3315
 Bollinger, J., 1237
 Bolsen, K.K., 2919, 2969, 2970, 3091,
 3093
 Boltovskaja, J.I., 0858
 Bolyshhev, N.N., 1781
 Bommegowda, A., 0048, 0324, 0825
 Bonciarelli, F., 1782, 1783
 Bonilla, L.N., 0071
 Bonino, M.F., 3244
 Bonnemann, J.J., 0730-0733
 Bonner, W.P., 1168
 Bone, M., 0016, 0607, 1001
 Bonomo, G., 1947
 Boonlia, D.S., 0171, 1062
 Boosalis, M.G., 2134, 2170
 Boquet, G.P., 0939, 1525
 Borikar, S.T., 0383
 Borkar, G.M., 2127, 2128
 Bornstein, S., 3245, 3246
 Borulkar, D.N., 1298, 1471
 Boscan, L., 2837
 Boseck, J.K., 3049
 Bottrell, D.G., 2390, 2444-2446, 2448-
 2451, 2492, 2493, 2600, 2608
 Bouchet, F., 1607
 Boucourt, R., 3158
 Bough, W.A., 0217, 2760
 Bourrier, E., 2806
 Bovey, R.W., 1645, 1966
 Bowden, B.N., 2761
 Bowen, J.E., 1784
 Bowen, T.E., 3274
 Bower, C.A., 1785
 Bowman, D.H., 0734, 0735, 0781
 Bowmer, K., 1786
 Box, J., 0076
 Boyd, F.T., 3285
 Boyer, W.P., 2391, 2392
 Bradfield, R., 1238
 Bradley, J.W., 3262
 Bradley, N.W., 3084
 Bradley, W.E., 3247
 Bragg, D.B., 2835, 3275
 Brahmakshatriya, R.D., 1787
 Brakel, W.J., 2987
 Brandsberg, J.W., 3260
 Braverman, S.W., 1807, 2257
 Bravinder-Bree, S., 0355
 Brawand, H., 1331
 Bray, D.W., 1950
 Branes, E., 1169
 Breriere, J., 2393, 2506, 2507, 2570
 Brent, B.E., 3110, 3119
 Brethour, J.R., 2920
 Breuer, L.H., 2957, 3161
 Breuer, L.H. Jr., 2882
 Briley, M., 2888, 2889
 Briley, M.E.W., 0299, 2762
 Brindley-Richards, G.I., 0608
 Brinsmead, R.B., 0736

Briscoe, C., 2009, 3027
 Broadhead, D.M., 0737, 0773, 0939, 1454
 1455, 1472, 3332
 Brodie, B.B., 2377
 Brooking, I.R., 0186, 1136
 Brooks, J.S., 0522
 Brothers, G.W., 2598
 Brown, A.R., 1788
 Brown, E.S., 2565
 Brown, J.C., 1170
 Brown, L.D., 3304
 Brown, R., 0112
 Brown, R.H., 1819
 Brown, R.J., 3124
 Brown, V.L., 2968, 2990
 Brown, W.H., 3136
 Bruhn, H.D., 1776
 Brun, L.J., 1130-1132
 Brupbacher, R.H., 1299, 1383
 Bruns, H.A., 1491
 Bryan, W.E., 1789
 Brzozowski, G.R., 3232
 Bsova, K.I., 3297
 Buck, C.F., 3084
 Bucur, N., 0187
 Budoi, G., 3287
 Bunce, R.C., 1790
 Bunting, A.H., 0738
 Buntjer, B.J., 1261
 Bur, R., 0334
 Burbridge, L.H., 2707
 Burchett, D.M., 2447, 2477
 Burhanuddin, M., 1239
 Burnett, E., 1147, 1148
 Burns, E.E., 0339, 0872, 2863
 Burns, J.C., 1791
 Burns, R.E., 0174, 0229, 0230, 2685, 2763,
 2783, 2784
 Burnside, O.C., 0222, 1574-1581, 1606,
 1687, 1695, 1696
 Burroughs, R., 2242
 Burt, G.W., 1706, 1752
 Burton, G.W., 0113, 2378, 2379, 3047,
 3061, 3112
 Busey, P., 0384
 Bush, L.J., 3129, 3137, 3138
 Bushara, A.G., 2508
 Busson, F., 2764
 Butler, O.D., 2959, 3120
 Byford, I., 3085
 Byth, D.E., 2348
 Cabangbang, R.P., 1002, 1240
 Cabelguenne, M., 1211
 Caddel, J.L., 1133-1135
 Caffrey, P.J., 3228, 3229
 Cahill, V.R., 3182, 3183
 Calderon, G., 0907, 0908
 Calhoun, M.C., 3139-3144, 3198
 Calkins, C.O., 2436
 Calvert, G.V., 2733
 Camargo, C.P., 2032
 Cameron, D.G., 1029, 1030
 Campbell, C.M., 2033
 Campbell, L.G., 0385, 0610
 Campins, L., 0772
 Campos, J., 2986
 Canerday, J.V., 1707
 Capote, F., 2837
 Cappelletti, C., 3152, 3153
 Carasso, F.M., 2150
 Cardenas, J., 0829, 1582
 Cardenas, R., 0312
 Carlson, C.W., 3257
 Carlson, G.E., 0791
 Carlson, V.P., 3148
 Carmo, C.M.do., 0767, 1334
 Carneiro, A.M., 1473
 Carranza, R.L., 2399
 Carriloo, S.J.L., 2624
 Carrillo Mendez, L.E., 1792
 Carter, O.G., 0286
 Cartledge, O., 1793
 Carvalho, S.R.de., 1473, 1794, 1795
 Casady, A.J., 0329, 0385-0388, 0610,
 0676, 0853, 0974, 2481
 Casalis, P., 1313
 Castagne, M., 3326
 Castaing, J., 3212
 Castleberry, R.M., 1474
 Castro-Martin, M., 0907-0909
 Caswell, G.H., 2712
 Catchpoole, V.R., 2971
 Cate, J.R., 2638
 Cate, J.R.Jr., 2445, 2446, 2448-2451,
 2492, 2493, 2600, 2608
 Cater, C.M., 2721, 2821
 Cauthen, S., 2890
 Cavalan, P., 2034
 Cavalcanti, S.S., 3025
 Cavazza, L., 1167
 Cavins, J.F., 2765, 2766
 Celidonio, C., 2921
 Cenni, B., 3253
 Cervato, A., 1531
 Cesar, T.I., 1473
 Chachoria, H.S., 2509
 Chadhokar, P.A., 1583
 Chalapathy, K., 1559
 Challiah, 1391
 Chamberlain, E.W., 1584, 1585
 Chamberlain, R., 1003, 1004
 Chamblee, D.S., 0747
 Chambolle, M., 3213
 Chan, M., 1797
 Chandola, R.P., 1062, 2072
 Chandra, J., 2571, 2677
 Chandra, S., 0389-0391, 2004, 2767
 Chandrasekhar, K., 1647
 Chandrasekharan, P., 0490, 1708
 Chandra Singh, D.J., 1586-1588
 Chandravanshi, B.R., 1300, 1475
 Chang, A.C., 1281
 Channa Basavanna, C.P., 2609
 Channer, G.W., 0017, 1005
 Chansard, R., 3313
 Charles, J.P., 1798
 Charoy, J., 0018, 1202
 Chatterjee, B.N., 0275, 1260
 Chatterjee, S.N., 2317
 Chattpadhyay, S., 0897
 Chaudhari, S., 2580, 2581, 2584, 2619
 Chaudhary, J.P., 1709
 Chaudhary, M.H., 1006, 1799
 Chaudhary, M.S., 0390
 Chaudhry, G.Q., 2366
 Chaudhry, N.A., 2366
 Chauhan, B.P.S., 0392-0394
 Chavda, D.H., 0395, 0396
 Chawanapong, C., 0746, 1477
 Chawla, M.L., 2368
 Cheatham, L.F.Jr., 3136
 Chedester, L.D., 2455, 2456
 Chenault, E.W., 1589, 1637, 1697, 1698
 Chenchuramaiah, B., 1301
 Chernomordov, V.F., 1892
 Cherry, M., 2035
 Chesani, P.I., 0270
 Chetram, R.S., 0739, 0740, 2678
 Chetty, V.R., 0741
 Chevassus-Agnes, S., 2717
 Chevres-Roman, R., 2369
 Chicco, C.F., 3241
 Chinnadurai, G., 2234, 2243-2256
 Chinoy, J.J., 0270, 0271
 Chisci, G.C., 1302, 1303, 1590, 1800
 Chittaranjan, S., 1185, 1198
 Chopart, J.L., 1171, 1532
 Chopde, P.R., 0742-0745, 0952, 1304
 1471, 1801, 2113, 2353-2355, 2611
 Choubey, S.D., 0930, 1417
 Choudhari, C.S., 1306

Choudhari, S.D., 0742, 1304, 1471
 Chowdhary, R.K., 1409
 Chowdry, K.R., 1307
 Christeller, J.T., 0360
 Christensen, C.M., 0269, 2093, 2094
 Christensen, J.E., 0114, 0115
 Christiansen, R., 3127
 Chu, C.C., 0135
 Chumaevskaia, M.A., 2301, 2302
 Chundawat, G.S., 1308, 1416, 1476,
 1520
 Chundurwar, R.D., 2541
 Chung, D.S., 2022
 Chung, J.H., 0397, 1007
 Chung, K.Y., 1275
 Chutkaew, C., 0746, 1477
 Chyba, L.J., 2969
 CIANO, 0019
 Cimerman, A., 0184
 Cimponeru, N., 1941
 Citharel, J., 0300
 Clank, T.F., 3327
 Clanton, D.C., 2972
 Clapp, J.G., 0747
 Clark, D.C., 2023
 Clark, H.E., 3114
 Clark, L.E., 0116, 0748, 2066, 2199, 2803,
 3106
 Clark, N.A., 1965
 Clarke, L.E., 2036
 Clarke, P.A., 2851, 2852
 Clegg, M.D., 1008, 1533
 Cline, T., 3234
 Cloninger, F.D., 1491
 Clushey, J.E., 2844, 2845
 Cmarik, G.F., 2973
 Coats, R., 3027
 Cochard, B., 1534
 Cohen, R.S., 3214
 Coker, J.R., 0966
 Colegrove, M.L., 1172
 Coleman, D.H., 0773
 Coleman, E., 2915
 Coleman, O.H., 0737
 Coles, L.W., 2474
 Coley, W.R., 3352
 Collins, F.C., 0117, 0398, 0399
 Combret, M., 1313
 Conde, B., 2344
 Condrey, J.L., 1650, 1651
 Conlon, T.J., 1839
 Conn, E.E., 0266, 0267, 2830
 Conn, J., 2958
 Connole, M.D., 3286
 Connor, D.J., 1793
 Conover, R.A., 0761
 Conrad, B.E., 1309, 1363
 Conrad, H.R., 2987
 Conrad, J.H., 2934, 2935, 3234
 Contreras, D., 2846
 Cook, G.E., 2134
 Coon, J.G., 3194, 3195
 Cooper, D.T., 0020
 Cooper, G.L., 3328
 Corleto, A., 1310
 Cornejo, V.S., 3225
 Coscia, A., 3092, 3365
 Cossio, R.P., 1714
 Costa, F.M.da., 1802, 2922
 Costa, J.A., 1311
 Costa, O.M.M., 0101
 Cotte, A., 1009
 Couch, J.R., 3248, 3249
 Courerot, A., 3366, 3367
 Cowley, W.R., 1010, 1490
 Cowman, G.L., 3215
 Cox, O.J., 2919, 3093
 Cox, T.I., 1456
 Crafford, D.J., 1173
 Craig, A.S., 0359
 Craigmiles, J.P., 1819
 Craker, L.E., 0218, 0219
 Crill, D., 0400
 Crill, D.J., 0609
 Croissant, R., 1591
 Crook, W.J., 0401, 0610
 Crosier, W.F., 2257
 Croy, L.I., 3072
 Cruz, R.A., 3353, 3354
 Cruzado, E.J., 0087
 Cruzado, H.J., 3112
 Cuca, G.M., 3243, 3250
 Cucu, I., 1939
 Cuculiu, A.F., 3309
 Cummings, K.R., 2977, 3008, 3094
 Cummins, D.G., 1241, 2732, 2733, 2784,
 2923, 2974-2976, 3036
 Cunha, P.G., 2948, 3145
 Cunningham, B.A., 2826
 Cunningham, M.D., 3037
 Cunningham, R.L., 3327
 Curtis, D.L., 0738
 Cyrankowska, B., 1875
 Dabholkar, A.R., 0402, 0611, 0612, 1933
 Dahmen, W.J., 0461
 Daiber, K.H., 3329
 Dainello, F.J., 2371
 Dalela, G.G., 2277
 Damodaram, G., 1096, 1267, 1507
 Dang, K., 2572, 2582
 Dange, S.R.S., 2200
 Daniel, V.A., 2883-2885, 2895-2898
 Daniels, L.B., 2978, 3146, 3147
 Daniels, L.J., 3210, 3211, 3236
 Daniels, N.E., 2318, 2437,
 2438, 2453-2456, 2462, 2633
 Danielson R.E., 1208, 1209
 Danley, M.M., 3038-3040
 Dann, P.R., 1803-1804
 Dao, D.F., 2370
 Das, M.N., 1312, 1344
 Dastane, N.G., 1011, 1199, 1375
 Daulaly, H.S., 1976, 1979, 1980
 Dave, A.D., 3006
 David, H., 2677
 Davidescu, D., 3287
 Davidescu, V., 3287
 Davies, F.F., 0749-0751, 0892, 3072,
 3251
 Davies, J.C., 2394
 Davis, A.B., 0127
 Davis, F.M., 2576
 Davis, G.V., 3082, 3122, 3123
 Davis, J.H., 0940, 0941
 Davis, R.G., 1020
 Davison, K.L., 3131
 Dawe, S.T., 3071
 Dayanand, 1221
 Dayton, A.D., 0135, 0449, 2799, 3174
 De Alba, G., 0403
 Deatherage, W.L., 2711
 Deaton, J.W., 3262
 Decau, J., 1313
 Dèchev, I., 0404, 1314, 1315, 1478-1480,
 1535, 1592-1594, 2768
 Dekate, Y.G., 0220
 Delafond, G., 3408
 Delaney, N.E., 0736
 Delassus, M., 2095, 2106
 Delcasso, C., 0021
 Delgadillo, G., 1960
 Delong, R., 0876
 Delouche, J.C., 2713
 Delvo, H.W., 1595
 De Man, J.M., 2714
 Demarquilly, C., 2924
 Dembele, V., 0300
 Dembele, Z V., 2925
 Demidenko, P M., 0752
 Dendy, D.A.V., 2851, 2852
 Denham, A., 1805, 2980
 Denman, C E., 0712, 0753, 0754, 0892,
 1766, 3251
 Dennis, R E., 0755, 2326
 Deole, C D., 0709
 Deore, B P., 2510, 2511, 2637
 Deore, D.N., 0241
 Deosthale, Y G., 2769-2771
 DePew, L J., 2395, 2457, 2458
 Dergach, T.V., 0414
 Derscheid, L A., 1536
 Desai, B L M., 2883-2885, 2895
 Desai, D K., 2051
 Desai, K B., 0756
 Desai, M K S., 2662
 Desikachar, H S R., 2715, 2751,
 2752, 2841, 2853
 Devasahayam, P., 0578
 Devetak, Z., 1806
 Devillers, P., 0326
 Dewan, S., 3256
 De Wet, J M J., 0102-0104, 0168, 0169
 Deyoe, C W., 0329, 2747, 2757, 2772,
 2901, 2907, 3200, 3247, 3270, 3273
 Dhaliwal, G S., 1190
 Dhamdhere, S V., 2573
 Dhami, B M., 3066
 Dharmpal Singh, 0405, 0406
 Dhillon, G S., 2004
 Diaz, B E., 2074
 Diaz, C G., 2610
 Diaz, H B., 3041
 Diaz, N., 2749
 Dicke, F F., 2396
 Dickerson, O J., 2371
 Didier, M., 2981
 Dietrich, R A., 3385
 Diggs, B G., 3216
 Dimitrova, R., 2831, 2950, 2951
 Dimov, P., 1596
 Dinesh, C., 2402

Dingerson, R.L., 3013
 Diwakar, M.C., 2064
 Dlugosz, W., 1875
 Dmitrieva A.N., 0407-0409
 Dobson, J.W., 2923, 2976
 Docampo, D., 2319
 Dodok, L., 3338
 Dogget, H., 0022, 0023, 0410, 0613-0616,
 0757, 0840, 1012, 2201, 2551, 2593
 Doharey, K.L., 2582
 Dohm, C.K., 2882
 Doi, Y., 1765, 1912
 Dolan, D.D., 1807
 Doman, N.G., 0336, 0337
 Dominion, C., 1808
 Dorge, S.K., 2282
 Dornhoff, G.M., 0759, 2037
 Doroshina, L.M., 0979
 Doughton, J.A., 1013
 Douglas, J.E., 2038
 Downes, R.W., 0301-0303, 0617, 1014,
 1015
 Downton, J., 0221
 Downton, W.J., 0292
 Downton, W.J.S., 0304-0306
 Dozinel, C., 1798
 Drake, C., 2039
 Drake, C.L., 2893, 2919, 3091, 3111,
 3148, 3171
 Dranenko, I.A., 0618, 0619, 0758, 3288
 Dremljuk, G.D., 0411, 0412
 Dremljuk, G.K., 0436
 Drennan, M.J., 3162
 Dresler, S., 0356
 Drew, D.C., 3368
 Dreier, A.F., 0759, 0760
 Driedger, A., 3095, 3130, 3167
 Drolsom, P.N., 0395, 0396, 0413, 0434,
 0541, 0542, 0546, 0629, 3289
 Drover, D.P., 0879
 Dua, S., 0216
 Dubois, C., 3042
 Du Bose, E., 2926
 Dubey, P.S., 1597
 Dubey, S.K., 1316
 Duck, B.N., 1486
 Dudhani, C.M., 0762, 1111
 Dudinskii, Y.A., 0118-0120, 1809
 Dudley, R.F., 0791
 Duggan, J.C., 1364
 Duitsman, W.W., 2920
 Dunavin, L.S., 0761, 0932
 1810-1815, 3134
 Dunkle, L.D., 2134, 2169, 2170, 2320
 Dunn, R.A., 2372
 Dunstan, E.R., 2022
 Du Preez, J.J., 3252
 Durairaj, M.N., 1323
 Durairaj, P., 2187
 Dusek, D.A., 1214-1217, 1460, 1481, 1506
 Duthie, I., 0307, 1016
 Dutta, A.K., 2135
 Dutta, T.R., 1598
 Dwarakinath, R., 0762, 1111
 Dyke, H., 3393
 Dyusembekov, Z.D., 1482
 Dzhabbarov, K.D., 0414
 Dzhumagulov, B.A., 1017
 EAAFRO, 1599
 Eastin, E.F., 1600-1605, 1693, 1710
 Eastin, J.A., 0138
 Eastin, J.D., 0121, 0308, 0351, 1018, 1136,
 1201
 Easty, D.B., 1816
 Easwaran, K.S.S., 2303-2306
 Ebba, F., 3369
 Eberhart, S.A., 0616, 0620, 1019, 2551,
 2594
 Echi, S., 0047, 0192, 1537
 Eck, H.V., 1020
 Eckebil, J., 0474, 0665
 Eckebil, J.P., 0015, 0024, 1021, 1022,
 1530, 1538
 Edgar, J., 2932
 Ediz, S.A., 2373
 Edmunds, L.K., 2096, 2321
 Edwards, N., 0726
 Edwards, N.C., Jr., 3043, 3044
 Egley, G.H., 2356
 Ehler, L.E., 2601
 Eikenbary, R.D., 2452, 2459, 2468, 2469,
 2474, 2479
 Einhelling, F.A., 1659, 3290
 Ekpete, D.M., 1317
 Elazegui, F.A., 2107, 2153, 2154
 El-Ghawas, M., 1023
 El-Gindi, I.M., 3291, 3311
 El-Halfawy, A., 2407
 El-Hieny, M.Z., 1023
 El-Kadi, M., 1509
 El-Khishen, A.A., 1843
 Elliott, J.S., 2886
 Ellis, E.B., 0748
 Ellis, R. Jr., 0853
 El-Mahdi, M.A.M., 1611
 El-Tohami, M.K., 1023
 Empton, E.C., 0755
 Eng, K., 3098, 3099
 Engelstad, O.P., 1318
 England, M.W., 2927, 2943, 2998, 3059,
 3102
 Eniman, E.L., 1817
 Enyi, B.A.C., 1024, 1025, 1242
 Erion, G.W., 0835
 Ernesto, A., 3022
 Escalada, R.G., 1243
 Escano, J.R., 2982
 Escobar, D.E., 0311
 Escobosa, A., 3233
 Eskew, E.B., 0763, 0764
 Esmailli, M., 2460
 Espinosa, E., 0765
 Etasse, C., 0766
 Evans, C.E., 1748
 Evans, C.L., 3251
 Evans, G., 2327
 Evillard, D., 0245, 0246
 Evers, G.W., 1818, 1819
 Evetts, L.L., 0222, 1606
 Ewart, J.A.D., 2773
 Exconde, O.R., 2154
 Fahim, M.M., 2258
 Fahmy, A.H., 0415
 Fairbourn, M.L., 1174
 Faivre-Dupaire, R., 1607, 1614, 1640,
 1832
 Faludi-Daniel, A., 0336
 Fanous, M.A., 0416, 0417
 FAO, 0025, 1026, 1820, 2716, 3394-3396
 Farag, F.A., 2983
 Faria, V.P., 2991
 Farias, E.V., 1175
 Faris, M.A.E., 0026, 0767, 2397
 Farnworth, J., 1821-1825
 Farr, F.M., 3249
 Farrell, E.P., 2747, 2842
 Fatimakhatoon, 1319
 Favier, J.C., 2717, 2887
 Fazli, S.F.I., 2322, 2323, 2350
 Fazlullah Khan, A.K., 0418
 Featherston, W.R., 3242, 3266, 3267
 Fedeli, C., 3253
 Feese, H., 2496
 Fehir, K., 2040
 Feltner, K.C., 0122, 1608, 1651, 1692
 Fenster, C.R., 1539, 1578, 1609, 1696
 Fergus, I.F., 2012
 Fernandez, N.O., 0274
 Ferraris, R., 0868
 Fickle, J.S., 1684
 Field, J.F., 1826, 1827
 Fielder, L.L., 3370
 Fielder, L.L. Jr., 0027
 Figroid, W., 3149
 Figueiredo, E.P., 3025
 Filatov, F.I., 1828
 Filipov, H., 1320
 Filippova, N.I., 3330
 Fink, R.J., 1540
 Finkner, R.E., 0030, 0768-0770, 0841,
 1483, 2071
 Finzi, A., 3253
 Fioramonti, S., 1896
 Fischer, K.S., 0307, 0309, 0310, 1027,
 2041, 2042
 Fisher, C.D., 2265
 Fisher, D., 1040
 Fisher, F.L., 1337
 Fisher, L.J., 2984
 Fisher, M.J., 1780, 1829
 Flaherty, D., 2602
 Fletcher, D.S., 0055, 0861, 2344
 Flint, R.N., 0940, 0941
 Flood, C.A. Jr., 3331
 Flores, R., 2564
 Floyd, E.H., 0942, 2428
 Flynn, C., 2978, 3082, 3146
 Flynn, M.F., 3150
 Folquer de Martinez, M.E., 2985
 Fontana, N.E., 0771, 0772
 Foote, R.J., 3397
 Fontes, C.A.A., 3018
 Fonseca, J.B., 3254
 Fontes, L.R., 3025
 Forehand, C.E., 2616
 Forteath, G.N.R., 2328
 Fortuner, R., 2374, 2375
 Foster, H.L., 1176
 Fraisse, C.H. de., 1830

France, R., 2877
 France: Secretariat d'etat aux Affaires Etrangeres., 0028
 Franco, A.A., 1322, 1795
 Frangne, R., 2913
 Frankel, O.H., 0029
 Franklin, R.E., 1566
 Franks, L.G., 3151
 Frans, R.E., 1610
 Franz, A.O., Jr., 3309
 Frear, D.S., 0242
 Frederick, H.M., 3096
 Frederiksen, R.A., 0068, 0516, 2037, 2066, 2092, 2097-2100, 2136, 2155, 2159, 2160, 2186, 2190, 2199, 2202-2204, 2207, 2259-2261, 2290, 2291, 2299, 2300, 2461, 2462, 2487
 Freeman, J.E., 2718-2720
 Freeman, K.C., 0737, 0773, 2576, 3332
 French, J., 2429, 2430
 Freytag, A.H., 1177
 Frezzi, M.J., 1086, 2205, 2206
 Fribourg, H.A., 1919, 3044
 Friedman, T., 1724
 Fritz, J., 1830
 Frontera, A.R., 2985, 3045
 Fry, J.L., 3255
 Fryar, W.B., 2721, 2729, 2746, 2821, 2871
 Fudulov, C.D., 0774
 Fuehring, H.D., 0030, 1203
 Fuentes, D.V.O., 2564
 Fuentes, V.J.S., 0775
 Fujii, J., 3307
 Fukazawa, H., 3398
 Fukuyama, M., 0319
 Fulcher, R.G., 2774
 Furr, R.D., 2928
 Furudoi, Y., 1765, 1912
 Futrell, M.C., 2091, 2129, 2137, 2207, 2222, 2223, 2324
 Fye, R.E., 2398, 2399

Gad, A.M., 1611
 Gade, H., 2714
 Gadkari, P.D., 3371
 Gadzhiev, O., 1244
 Gaevaskaya, M.G., 0419
 Gaffar, M.A., 3046
 Gaidarvo, N., 1457
 Gaiko, N.T., 0776
 Gallon, G., 2717
 Gallopin, I.G., 1831
 Galvano, G., 2854
 Gamba, R.D., 2625
 Gander, J.E., 0217, 2760, 3336
 Gangadharan, K., 2208
 Ganny, F., 1321
 Gantotti, B.V., 1565
 Garcha, J.S., 2775
 Garcia, J.A., 2986
 Garcia, L., 1711
 Garcia, P.T., 3217
 Garciduenas, M.R., 1612
 Gardier, H., 1613, 1614, 1832
 Gardner, A.L., 3153
 Gardner, C.O., 0621, 0622, 0677, 0873

Gardner, H.R., 1138, 1139
 Gardner, J.M., 3292
 Garg, G.K., 0223, 0224
 Garland, P.J., 2722
 Garner, T.H., 1694
 Garnett, E.T., 2959
 Garrett, W.N., 3162
 Garrod, P.V., 1028
 Gartner, R.J.W., 3177-3179
 Garvalho, S.R., 1322
 Garvey, W.E., 3409
 Gascho, G.J., 1444
 Gaur, B.K., 3298
 Gausman, H.W., 0311, 0312
 Gautam, K.C., 1642
 Gayoso, A., 3399
 Gebrekidan, B., 0164, 0623
 Gee, M., 2858
 Geidel, H., 1410
 Geise, H.A., 1833
 Gelaw, B., 0020, 0123
 Gellert, M.J., 2955
 Geng, H.Y., 0329
 Geoffroy, G., 3313
 George, D.L., 2345, 2348
 George, J.R., 0777
 Georgiev, G., 1204
 Georgiev, I., 0173
 Gerard, C.J., 1247, 1332, 1333, 1490
 Gerberma, A.H., 0312
 Gerhardt, P.D., 2412, 2574
 Gormanoya, L., 3218
 Gervais, P., 3284
 Ghare, M.M., 0291
 Ghawghawe, B.G., 0469
 Ghesani, P.I., 0271
 Ghode, R.N., 0778, 2575, 2679
 Ghosh, A.K., 3333
 Gibbs, M., 0317
 Gidnavar, V.S., 1251
 Gigli, A., 3390
 Gikic, M., 1983
 Gil, E., 3152
 Gilfillan, E.W., 3100
 Gill, A.S., 1755, 1756, 1834-1838, 1895
 Gill, S.S., 2987
 Gillaspie, A.G. Jr., 2325
 Gillet, M., 0124
 Gill, G.R.H., 1029, 1030
 Gillieron, W., 0032, 0033, 0190
 Giordano, P.M., 1183, 1367
 Giovanardi, R., 0779
 Girase, P.D., 1496
 Giraudo, C.G., 3058
 Girish, G.K., 0313
 Givens, T., 0964
 Givens, T.R., 1484
 Gleaves, E.W., 3256
 Glueck, J.A., 2199
 Glen, E., 0169
 Gnanamurthy, P., 2554
 Goddard, A.D., 1261
 Godfrey, C.L., 1357
 Godwin, M.R., 3385
 Goetz, H., 1839
 Gohar, M.A., 2983
 Golc, L., 3152

Goldblatt, L.A., 3309
 Golden, A.M., 2376
 Goldsworthy, P.R., 1031-1033, 1485
 Gomes de Castro, F., 3219
 Gomez, A.A., 1002
 Gomez, F., 1162
 Gomez, J., 3016
 Gomez, J.E., 0105
 Gomez, P.O., 3153
 Gomide, J.A., 3018
 Goni, S.K., 2988
 Gonzales, F.H., 3400
 Gonzalez, G.A., 3334
 Gonzalez, M., 2846
 Gonzalez-Bernaldez, F., 0349, 0350
 Good, J.M., 2377
 Goodloe, H.F., 1981
 Goodrich, R.D., 3017
 Gopal, N.H., 0314
 Gopalakrishna, M., 0887
 Gopalakrishna Rao, M., 0804
 Gopalan, C., 2855
 Gopal Reddy, M., 1342
 Gopal Reddy, N., 2269, 2270
 GopalaSwamy, N., 1095.
 GopalaSwamy, A., 1323
 Gorbet, D.W., 0125, 0420, 0421, 2101
 Gordon, C.H., 3026
 Gordon, D.T., 2352
 Goswami, N.N., 1355
 Goto, M., 2307
 Goud, J.V., 0422-0426, 0642, 0663, 0670, 0780, 0809, 0837, 0925, 1034, 2225, 2227, 2561, 2562, 2669
 Gourley, L.M., 0138, 0781
 Goussault, B., 2856, 2929
 Govil, B.P., 1324, 1325
 Govil, J.N., 0427, 0428
 Govila, O.P., 0225
 Govindaswamy, C.V., 2122, 2123, 2234, 2248-2256, 2750
 Govinda Swamy, M., 1323
 Govindu, H.C., 2209, 2283, 2289
 Grabouski, P.H., 0759, 0760
 Graham, R.P., 2858
 Grandos, R.G., 2512
 Grandos, R.Y., 2512
 Granier, P., 1840, 2930
 Graves, C.R., 0782-0784, 1326, 1486, 1488
 Gray, E., 2262, 3300, 3301, 3304
 Gray, G.R., 3340
 Greathead, D.J., 2586
 Greb, B.W., 1258
 Greber, R.S., 2336
 Green, V.E. Jr., 0761, 1035-1038, 1841
 Green, V.R., 0031
 Greene, G.L., 0174
 Greenberger, A., 2332
 Greer, H., 1712
 Gregory, J., 0768-0770, 0841
 Gregory, W.W., 2424, 2425
 Greenell, M., 0400
 Grennell, M.G., 0809
 Grib, J., 0226

Gribkova, N.G., 1137
 Grierson, J.G., 0994
 Griffiths, F.P., 3354
 Grigorenkova, E., 1245
 Grimes, H., 1748
 Grimes, H.W., Jr., 3073, 3074
 Gross, H.D., 2369
 Grou, E., 2776
 Grover, H.L., 2777
 Grub, W., 2915
 Grundon, N.J., 0227
 Grupche, R., 1713
 Grylls, N.E., 2346
 Gudauskas, R., 2315
 Gudauskas, R.T., 1707
 Guenthner, E., 3257
 Guenthner, H.R., 3012
 Gulati, K.C., 0273
 Gulbransen, B., 3062
 Gullo, J.L., 1327, 2778
 Gulyaev, E.I., 1246
 Gumaste, S.K., 1844, 1868
 Gunasekaran, M., 2263, 2264
 Gunton, J.L., 0736
 Gupta A.K., 1328
 Gupta D.C., 3050
 Gupta H.C.L., 3293
 Gupta, H.K., 3303
 Gupta, J.C., 2400
 Gupta, M.B., 1520
 Gupta, M.P., 2544
 Gupta, O P , 1673
 Gupta, R.B.L., 2180
 Gupta, R.N., 1329
 Gupta, S.B., 2278
 Gupta, S.G., 2072
 Gupta, U.S., 1293
 Gupta, Y.C., 1842
 Gupta, Y.P., 0587, 1328, 2777
 Guranov, B.V., 1227, 2043
 Gururaj, H., 1350
 Gurusiddaradhy, H.S., 1868
 Gurzhiev, G.A., 2779
 Gustafson, C.B., 2869, 2871
 Gustafson, G.L., 2780, 3335, 3336
 Gustun, M.I., 3051
 Gutierrez-Forero, J.A., 0429
 Guzman, R.D., 3400
 Gyori, D., 0295
 Habetz, R., 3128
 Hebib, M.M., 1843
 Hackerott, H.L., 0785-0787, 0792, 0915,
 2463, 2466
 Hackett, C., 0228
 Hadimani, A.S., 1844
 Hadole, V.B., 1121
 Haensel, H.D., 0315
 Haikerwal, M., 2781, 2782
 Halle, D.G., 2748
 Haji-Hashim, A.H., 0788
 Halalau, D., 1910
 Halasz, K., 1330, 2723, 2724, 2989
 Halbach, K.J., 3136
 Hale, C.N., 2308, 2309
 Hale, W.H., 3096, 3149, 3154, 3193, 3196,
 3197
 Hale, W.R., 3116
 Haley, L.E., 1331
 Halga, M., 1917
 Halifax, J.C., 1967
 Halim, J., 0589
 Halloran, H.R., 2942, 3258
 Hamilton, B.A., 3076, 3077
 Hammack, S.P., 3166
 Hammond, D.L., 2747
 Hanai, O., 1615
 Hancock, I.R., 0052
 Hangau, V., 1917
 Hanks, R.I., 1138
 Hanna, W.W., 0126, 0430-0432, 0528,
 0932, 3047
 Hansen, V., 3220
 Hansing, E.D., 2067, 2068, 2130, 2140
 Hanslas, V.K., 2756
 Harada, T., 0319
 Harapanahalli, M.D., 2988
 Harbers, L.H., 0127
 Hardaker, J.B., 1826, 1827
 Hardas, M.G., 2069, 2401, 2611
 Hardcastle, W.S., 1616
 Harden, M., 2725, 2888-2890
 Harden, M.L., 2857, 3097
 Hardy, C., 3155-3158,
 Harinarayana, G., 0433, 0499, 0500
 Harlan, J.R., 0102-0104, 0165-0169
 Harman, G.E., 2257
 Harms, C.L., 1845
 Harms, R.H., 3255, 3262
 Harpaz, I., 2332
 Harris, H.B., 0174, 0229, 0230, 0789,
 0790, 1039, 1040, 2044, 2102, 2138,
 2156, 2265, 2464, 2685, 2732, 2733,
 2783, 2784
 Harris, K.M., 2612, 2613
 Harris, R.R., 2968, 2990, 3049
 Harris, W.W., 1846, 3294
 Harrison, K.F., 2893, 3171
 Hart, G.E., 0529
 Hart, M.R., 2858
 Hart, R.H., 0791
 Hartwig, E.E., 1737
 Harvey, T.L., 0785-0787, 0792, 1779,
 2463, 2465, 2466
 Hashem, M.I., 0415
 Hashimoto, H., 1860
 Haskell, H., 2151
 Hassan, H.M., 2931
 Hassan, S.F., 2266
 Hathcock, b., 1488
 Hauck, R.D., 1451
 Haussmann, G., 1847
 Havelka, U.D., 1487
 Hawk, A.L., 2785
 Hays, H.M.Jr., 3401
 Heatherly, L.G., 1488, 1491
 Hedges, D.A., 3088
 Heerman, D.F., 1139
 Hefley, H.M., 2943
 Hegsted, D.M., 3114
 Heikes, E., 1591, 1688
 Heikes, P.E., 1617, 1618
 Heilman, M.D., 0189
 Heinrichova, K., 0231, 0232, 0322
 Helm, R.E., 3159, 3160
 Helpert, C.W., 1602, 1603, 1710
 Hembry, F.G., 2938, 2939, 3128, 3165
 Hemsley, L.A., 2932
 Henderson, C.A., 2576
 Henderson, G.R., 3161
 Henderson, H.E., 3013
 Henderson, P.H., 1444
 Henderson, R.C., 1148
 Hendre, R.R., 0233
 Henzell, R.G., 0032, 0033, 0190, 0316
 Herbek, J.H., 0793, 2045
 Hernandes, A., 0403
 Hernandex, B.J.R., 0794
 Hernandez, M., 1142
 Hernandez, O.A., 3048, 3337
 Hernandez, R.F., 2614, 2615
 Hernandez, T., 1292
 Herrick, G.M., 3255
 Herron, I.W., 3295
 Herron, J.W., 1619
 Herzlinger, G., 1573
 Hesketh, J.D., 0150, 1143
 Hew, S., 0317
 Hickey, J.S., 0234
 High, J.W., 3002
 Hilaire, A., 1643
 Hiler, E.A., 1205
 Hill, G.D., 2046
 Hill, M.W.M., 3286
 Hills, T.M., 2606
 Hinders, R., 2859, 3098, 3099
 Hine, R.B., 2326
 Hines, R.H., 3208
 Hinojo, J.M., 1661, 1714
 Hinze, G.O., 0034, 0287, 0986-0988,
 1041, 1042, 1489
 Hipp, B.W., 1247, 1332, 1333, 1490
 Hiremath, R.V., 2286
 Hiremath, S.C., 3406, 3407
 Hirota, H., 1848
 Hobbs, J.A., 1248
 Hobgood, P., 2748, 3190
 Hodges, T.O., 2022
 Hoff, J.C., 0795
 Hoffer, R.M., 0151
 Hogg, P.G., 1981
 Holanda, F.J.M., 1334
 Holden, D.J., 0247
 Holland, J.F., 2327, 3076, 3077
 Holland, J.R., 0808
 Hollingsworth, D., 1589, 1697
 Holloway, W., 1220, 3127
 Holmes, J.E., 1620
 Holmes, J.H.G., 3162
 Holmes, R.L., 1987
 Holt, D.A., 1883
 Holt, E.C., 1309, 1849, 1850
 Holubar, G., 0990, 0991
 Homb, T., 3221
 Homeyer, B., 2070
 Hooda, R.S., 1962
 Hoover, J.D., 2970
 Hore, I.H., 0994
 Horli, S., 2965
 Horne, W., 0076
 Horner, H.T., 0115

Horner, N.V., 2680
 Hornsby, Q.R., 3147
 Horowitz, M., 1715-1724, 1851
 Horrocks, R.D., 1399, 1491
 Hortenstine, C.C., 1335, 1336
 Horton, M.L., 1150, 1229
 Hosene, R.C., 0127
 Hosmani, M.M., 1251, 1648
 Hosmani, S.A., 2539
 Hosokawa, S., 0466
 Hoss, D., 3064
 House, L.R., 0035, 0036, 0064, 0170,
 0544, 0587, 0684, 1043, 1271, 1986,
 2552, 2595, 2767
 Hoveland, C.S., 3049
 Howe, E.E., 3100
 Howell, T.A., 1205
 Hoy, M., 2602
 Hrishi, V.K.K., 1764
 Hsi, D.C.H., 0030, 2071
 Huddleston, E.W., 2494, 2606, 2616,
 2636, 2639, 2681
 Huertas, V.E., 3003, 3004
 Hugo, Morice, 0080
 Hugues, P., 1852-1856
 Hukkeri, S.B., 1011, 3296, 3319
 Hull, R.J., 1725
 Hulpoi, N., 1857, 1858
 Hultquist, J.H., 0121, 0191, 0318, 1018
 Humberto, L.P.L., 0080
 Hummel, J.B., 2745
 Huneycutt, H.J., 1751
 Hunisgi, G., 1249, 1678
 Hunkapiller, P.D., 2664
 Hunt, G.C., 2977, 3094
 Hurst, H.R., 0122, 1741
 Hurt, B.C., Jr., 0726
 Hurt, V.G., 2997
 Husain, S.S., 2089
 Hussain, M.K., 1859
 Hussaini, S.H., 0867
 Hutchcroft, C.D., 0717
 Hutchinson, P.B., 2328
 Hutchison, J.E., 3372
 Iannella, G.G., 3253
 IARI, 0796, 0797, 2786
 ICAR, 2103
 Icaza, E.A., 2933
 Idris, H., 1667
 Idris, M., 1337
 Igarashi, T., 1860
 Ignoffo, C.M., 2329
 Izuka, H., 2084, 2085
 Ikeda, M., 1044
 Iliev, A., 1461
 Illik, M., 0337
 Ilori, J.O., 2934, 2935, 3222
 Imai, H., 0319
 Imam, A.G., 0037
 Inamdar, S.S., 1253, 1353, 1501, 1638
 Incoll, L.D., 0366
 India: Department of Agriculture,
 Andhra Pradesh., 1045
 India: Gujarat Department of
 Agriculture., 0038
 India: Ministry of Agriculture,

Directorate of Extension, Farm
 Information Unit., 2105
 Indian Agricultural Program of the
 Rockefeller Foundation., 0001
 Inglett, G.E., 0011, 2711, 2765, 2766
 Inman, L.L., 0798
 Inoue, S., 3023
 Inuyama, S., 0047, 0192, 0235
 Ionchev, P., 1726
 Iqbal, A.M., 0678, 1760
 IRAT, France., 0039-0041, 2357
 IRAT, Mali., 0042, 0043, 1541
 IRAT, Mauritania., 1046
 IRAT, Senegal., 0044, 0045, 1047
 1492, 1621, 1622, 2104
 IRAT, Upper Volta., 0799-0801, 2513,
 2617
 Irma Laguna., 2319
 Isakov, Ya.I., 0624-0628, 0776, 0802,
 0803, 1048, 1049, 1861, 3297
 Isawa, K., 2184
 Ishag, H.M., 1493
 Ishii, S., 2139
 Ishizaki, S.M., 1090, 3380
 Ish'mukhametov, L.K., 1862
 Ishwar, S., 3080
 Itnal, C.J., 0804
 Ito, H., 2084, 2085
 Ivancenko, D., 3338
 Ivanov, I., 0774
 Ivanov, M., 1461
 Ivanov, S., 1050, 1596, 3373
 Ivantsova, M.A., 0106
 Ivanyukovich, L.K., 0128, 2011, 2577
 Ive, J.R., 1051
 Ivey, C.A., 2835, 3275
 Izuno, T., 1090, 3380
 Izvekov, A., 1052
 Jacobs, J.A., 1799
 Jackson, H.B., 2467-2469
 Jackson, M.C., 3080
 Jackson, M.G., 3050
 Jackson, N.E., 1566
 Jacobs, H.S., 1153
 Jagadish, C.A., 1986
 Jaganmohan, N., 2560
 Jaganmohan Rao, S., 0805, 0900, 1494
 Jagannath, B., 1259, 2359
 Jagannath, M.K., 0048, 0146, 0324, 0825
 Jagannathan, V., 0233
 Jain, H.K., 1969
 Jain, K.L., 2200
 Jain, K.K., 0171
 Jaisani, B.G., 0413, 0434, 0629
 Jakhmola, S.S., 2657
 Jambunathan, R., 3101
 James, A.W., 2851, 2852
 James, E., 2023
 Jamornman, S., 2512
 Jan, P., 1623-1626
 Janagarajan, A., 2591
 Janardhana Rao, P., 0805, 0900, 1494
 Jan-Orn, J., 0435, 0630, 0631, 0746 06
 Java, R.B., 2210
 Jayaprakash, R.K., 3374
 Jayaraj, S., 2522
 Jayaram, G., 0048, 0424
 Jayaram, N.S., 1515
 Jayaramaiah, H., 0452, 0839
 Jeffery, W.R., 1751
 Jenkins, J., 1053
 Jellema, B.M., 3402
 Jenny, F., 1338
 Jensen, E.H., 1863, 3015
 Jensen, F., 2602
 Jepsen, N.M., 0360
 Jesko, T., 0320-0322
 Jhanwar, B.M., 2960
 Jindal, V.K., 2024
 Jodha, N.S., 3375
 Joglekar, R.G., 0686
 Johannes, R.F., 1958
 John, S.W., 2726, 2891
 Johnson, A.W., 2378, 2379
 Johnson, J., 0963, 2481
 Johnson, J.W., 0516, 0632, 0633, 0807,
 0910-0913, 2260, 2330, 2461, 2470-
 2472, 2480, 2485-2487, 2578, 2618,
 2803, 2904, 3106
 Johnson, R., 2031
 Johnson, R.I., 0808, 1495
 Johnson, R.R., 3180, 3181
 Jolliffe, P.A., 1831
 Jolliffe, V.A., 1627
 Jones, B.F., 2392
 Jones, B.L., 2211-2214
 Jones, H.E., 1548
 Jones, J.E., 3180, 3181
 Jones, J.P., 0117
 Jones, M.B., 1879
 Jones, O.R., 2047
 Jones, R., 2140
 Jones, R.L., 2622
 Jones, R.M., 1219, 1339, 1374, 1511
 Jones, R.W., 0011, 2759, 2787, 2844,
 2845
 Jones, T., 0046
 Jones, W.E., 1170
 Jordan, L.S., 1627
 Jordan, W.R., 1149
 Jose, 3271
 Joseph, A., 2717
 Joseph, B., 3298
 Joshi, K.G., 1340
 Joshi, N.C., 2064
 Joshi, P.K., 1434
 Joshi, R.D., 2316
 Joshi, V.S., 1844
 Jotwani, M.G., 2402, 2403, 2427, 2505,
 2514-2519, 2525, 2526, 2572, 2579-
 2584, 2619, 2620
 Jouan, B., 2106
 Jovancevic, M., 1808
 Jowett, D., 1054, 1341, 2394
 Jorsa, L., 0129, 1864, 1865, 2992-2995
 Judah, B.W., 2142
 Justice, O.L., 0236
 Jutras, M.W., 1902, 1903
 Kachapur, M.D., 0425, 0809, 0810, 1342,
 1838
 Kachele, T.H., 1868
 Kadirkamathaiyay, S., 1867

Kadoum, A.M., 2404, 2405, 2413, 2826
 Kaduskar, M.R., 3046
 Kagali, A.T., 3403
 Kajari, N.B., 0194, 0451, 0810-0813,
 0837, 0878, 1259, 1265, 1868, 2225,
 2227, 2359, 2557, 2736
 Kalashnik, M.F., 1508
 Kalashnik, N.S., 0436, 0634-0637
 Kalbhor, P.N., 1496
 Kale, S.P., 1223
 Kalekar, A.R., 2141
 Kamalavalli, D., 0237-0239
 Kambal, A.E., 1869
 Kaminska, A., 0437, 0438
 Kandaswamy, D., 2187
 Kandaswamy, T.K., 2187
 Kanemasu, E.T., 0352, 0362, 1131, 1132
 1153, 1154
 Kang, H.R., 2836
 Kannaiyan, J., 2267
 Kanno, H., 0047, 0192
 Kantsaliev, V.T., 1542, 1870
 Kanwar, J.S., 1343, 1344
 Kanzawa, H., 1615
 Kapoor, H.C., 1178
 Kapusta, G., 0814, 1345, 1433, 1628,
 1629, 1925
 Karah, M.A., 1126
 Karm-Alla, K.A., 2792
 Karamathullah, N., 3407
 Karamkhodoev, L., 0815
 Karanikar, R.R., 2069, 2401
 Karganilla, A., 2107, 2172
 Karim, A., 2788-2791
 Karimov, Z., 1245
 Karn, J.F., 2972
 Karnani, J.T., 1837
 Karve, A.D., 0816-0818, 1055, 2520
 Kasasian, L., 2358
 Kaspersen, L.J., 2574
 Kassam, A.H., 0240, 1250
 Kassem, E.S., 1023
 Katarki, B.H., 1350
 Katepallewar, B.N., 0742, 0743
 Katiyar, D.S., 0660, 1890, 1907, 2807
 Katiyar, O.P., 1056, 2682
 Katiyar, R.N., 2575, 2679
 Katiyar, S.S.L., 2696
 Katsanos, R.A., 1925
 Katti, C.P., 1381
 Kaufmann, H.H., 2785
 Kaul, A.K., 0580
 Kaur, M.R.S., 1630
 Kaushik, S.K., 1669, 1681
 Kaushik, U.K., 2418
 Kavandikar, V.R., 1140
 Kaveriappa, K.M., 2215
 Kavitkar, A.G., 1409
 Kawanabe, S., 1871
 Kawatra, B.L., 2775
 Keese, W., 0076
 Kelleher, D.L., 3228, 3229
 Kemper, S.D., 2598
 Kenmochi, K., 2965
 Kenneth, R., 2216, 2217
 Keppens, L., 3259
 Kerbabaeva, Z.A., 0819
 Kern, A.D., 1433
 Kern, J.J., 0375, 0439, 0714, 1497
 Ketchersid, M.L., 2406
 Key, J.C., 2914
 Keys, J.E., 3026
 Khalbaev, I., 0070
 Khalil, M.K., 1773
 Khan, A.F., 2380
 Khan, A.M., 2157, 2266,
 Khan, I., 2296
 Khan, I.D., 2292
 Khan, K.M., 2607
 Khan, M.A., 1859, 2266
 Khan, M.A.Q., 2072
 Khan, M.N., 2870
 Khan, Q.A., 1801
 Khan, Z.N.A., 2266
 Khanna, R., 0323
 Khatri, T.J., 0756
 Khattab, A.H., 2792
 Khazova, I.I., 0130, 0131
 Khavzhinskaya, O.E., 0407, 0408
 Khera, S., 2241, 2381-2383
 Khliustov, P., 2936
 Khlyustov, P.A., 1543
 Khosla, R.K., 1312
 Khot, B.D., 1057, 1346
 Khurana, S.M.P., 2331
 Khuspe, V.S., 1296, 1297, 1347
 Kibe, M.M., 1166
 Kiesling, H.E., 3163, 3164
 Kim, I.P., 2912
 Kim, J.C., 2860
 Kim, K.K., 2912
 Kinbacher, E.J., 0351
 King, C.C.Jr., 3073, 3074
 King, K.M., 0293
 King, S.B., 2108, 2109, 2218, 2268
 Kirillov, Y.I., 0132, 0820
 Kirk, V.M., 2436
 Kirkpatrick, E.E., 2861
 Kiseleva, A.K., 1872
 Kisgeci, J., 1631
 Kishita, A., 1860
 Kitaev, A.I., 0440, 0441, 0457, 0458
 Kitajima, S., 1860
 Kizilova, E.G., 0409
 Kleifeld, Y., 1573, 1727
 Klein, M., 2332
 Klein, Z., 2216
 Kleinig, C.R., 1371
 Klimenko, V.G., 2793, 2794, 2850
 Kliputa, N.E., 1498
 Klosterman, E.W., 3180-3182
 Knapp, F., 2543
 Knisel, W.G.Jr., 1164
 Knowles, R.P., 1873
 Kochar, A.S., 2962
 Koenig, R.F., 1058, 2795
 Koes, R.M., 2937
 Kohler, G.O., 2875
 Kohls, H.L., 2700
 Koike, H., 2325
 Koli, S.E., 1059, 1499
 Komoli, R.F., 0821
 Konovalov, V.P., 0442
 Korobil, E.N., 1060
 Korsakov, N.I., 0997
 Kosol Charernsom, 2432
 Kosovac, Z., 1631
 Kotasthane, S.R., 2192
 Kotb, A.R., 2016
 Koteswara Rao, G., 2269-2273, 2284,
 2285
 Koteswara Rao, P., 1348
 Kothmann, M.W., 1899
 Koura, A., 2407
 Kovacik, A., 1500
 Kovacs, M.T., 1728
 Kowal, J., 1206
 Kozlova, V.I., 0657
 Kramer, N.W., 1544
 Kramer, P.J., 0150, 0203, 0204
 Krantz, B.A., 1116
 Krauss, M., 0722, 3299
 Kravchenko, A.P., 1061
 Kretchmer, P.B., 3260
 Kripashanker, 1874
 Krishna K.S., 0822,
 Krishna Murthy, B., 1392
 Krishna Murthy, K., 0048, 0146, 0324,
 0823-0825, 1253, 1342, 1353, 1380,
 1501, 1632, 1638, 2521, 2533, 2534
 Krishna Prasad, M.N., 2729
 Krishna Reddy, C., 1179
 Krishna Sastry, K.S., 0198, 0663, 1678
 Krishnan, K.S., 1349, 1355
 Krishnanda, N., 2522
 Krivonosova, L.P., 0667
 Kruegerl, E.W., 0691
 Kruegger, J.W., 0088
 Krupa, F., 1875
 Kshirsagar, A.R., 1369
 Kucharet, T.A., 2101
 Kuhlman, J.W., 1085
 Kukedi, E., 1633, 1634, 1876
 Kulik, M.M., 0236, 2081
 Kulkarni, K.A., 2528, 2556, 2603
 Kulkarni, K.R., 1094, 3388, 3389
 Kulkarni, M.V., 0887
 Kulkarni, N., 0177, 0178, 0662, 0826,
 0827, 0864, 1877
 Kulkarni, N.B., 2141
 Kulkarni, P.V., 1271
 Kulliaswamy, B.Y., 0451, 0643, 0644,
 0838, 1065
 Kul' pinova, E.P., 0638
 Kumar, A., 1954, 1955
 Kumar, B.V., 0828
 Kumar, C.K., 1954
 Kumar, I., 3079, 3305
 Kumar, K., 1062
 Kundalkar, O.G., 1415
 Kundu, G.G., 2524-2526, 2566, 2621,
 2683
 Kunjamma, V.K., 0443
 Kunjamma, H.V.K., 2208
 Kunkel, E., 0829
 Kuppuswamy, S., 2672
 Kurdikeri, C.B., 1251, 1259, 1350, 1368,
 1635, 1636, 1648, 2359
 Kurien, S., 2885, 2895-2898
 Kurjakovic, V., 1983
 Kurmarohita, B., 0103

Kurtenbach, A.J., 2028
 Kurtz, L.T., 1449-1451
 Kusakin, A.A., 0253
 Kushwaha, N.S., 2963
 Kust, C., 1700
 Kuz'min, G., 2025
 Kwolek, W.F., 3327
 Kwon, H.H., 2912
 Labib, A.I., 2016
 Labore, D.E., 3295
 Lacefield, G.D., 2262
 Lacy, K.H., 3400
 Ladan, P.E., 3051
 Lagomarsino, E.D., 3041, 3052
 Lahue, D.W., 2404, 2665
 Lakshminarasimhan, C.R., 1165
 Lakshminarayana, K., 2073, 2527, 2553,
 2585
 Lal, B., 0889, 1351
 Lal, J.P., 1316
 Lalithakumari, D., 2256
 Lall, S.B., 0241
 Lallan, Singh, 1293
 Lam, M.W., 2857
 Lamar, P.L., 2796, 2862, 2870
 Lamb, M.W., 2890, 3097
 Lambat, A.K., 2173
 Lambert, H.R., 1878
 Lambert, J., 0327, 0328
 Lambright, L.E., 3019, 3020
 Lamoureux, G.L., 0242-0244, 0272, 3131
 Lancaster, D.L., 1879
 Landi, R., 0325, 0444, 0830
 Lane, G.T., 2727, 2797, 2798, 3130, 3160
 Lange, A., 1711
 Lange, A.A., 3014
 Lange, S.K., 2666
 Langin, E.J., 0848, 0849, 0988, 1207-
 1209, 1352
 Langlet, A., 0193, 1063, 1534
 Lanning, F.C., 0226
 Lanza, A., 2854
 Lanza, F., 1880, 1881
 Laoswan, P., 0715, 0716
 Larina, V.V., 1828
 Laser, K.D., 0445
 Laulhere, J.P., 0326-0328
 Launchbaugh, J.L., 1779, 3053
 Laurent, P., 0766
 Lavake, D.E., 1637
 Lavery, H.H., 2408
 Lavy, T.L., 1664, 1665
 Lawless, J.R., 0676
 Lawrence, T.L.J., 3223
 Laxman Singh, 1252
 Laxminarayana, K., 2546
 Lazarte, P.W., 2003
 Leakey, C.L.A., 0639
 Le Baron, H.M., 1584
 Lechtenberg, V.G., 1882, 1833
 Le Conte, J., 0049, 0640
 Lee, L.S., 3309
 Lee, K.W., 0133, 0134
 Leela, D.P., 2689
 Leeuw, P.N., 1951
 Legel, S., 3054, 3055
 Lehman, W.F., 0089
 Leighton, R.E., 2798, 3130, 3160
 Lele, U.I., 3404
 Lemeshov, N.K., 0997
 Lenoble, M., 0111, 0245, 0246, 0641,
 0831, 1884, 1885
 Lenoble, S., 0246, 0641, 0831
 Leri, G.P., 1302, 1303, 1800, 1847
 Lersten, N.R., 0115
 Lertmongkol, V., 0117
 Lessard, J.R., 2984
 Lesveque, J., 3313
 Letchoumanane, S., 2530
 Lewis, R.B., 1210
 Lewis, R.W., 3106
 Liang, D., 2772
 Liang, C.H., 0135
 Liang, G.H., 0149, 0329, 0386, 0446-
 0449, 0513, 1007
 Liang, Y.T., 2799
 Liang, Y.T.S., 0448
 Libershtein, I.I., 2026
 Lilaramani, J., 2173
 Lima, C.R., 2996, 3056
 Lima J.O.A., 3197
 Lime B.J., 3353
 Lin, S.S., 0135
 Linge Gowda, B.K., 1253, 1265, 1342,
 1353, 1501, 1638
 Linnik, V.M., 0136, 0137, 0450, 0693, 0694
 Lipscomb, R.W., 0761, 1268
 Lipstein, B., 3245, 3246
 Lira, E.P., 1177
 Litrtle, G., 0050
 Little, J.A., 3073
 Litun, P.P., 0137, 0450
 Litvinenko, F.P., 1886
 Lixandru, G., 0187
 Lloyd, C., 2409
 Lockman, R.B., 2800-2802
 Lodge, G.A., 2984
 Lodha, M.C., 0832
 Lodi, G.P., 1928
 Loescher, W.H., 0462, 0659
 Loganathan, N.S., 1095
 Lommasson, R.C., 0133, 0134
 Longencker, D.E., 0833
 Longo, G., 1502, 1887
 Lorgue, C.L., 3313
 Loter, R.A., 0138
 Lovett, J.V., 1826, 1827
 Lowe, J.A., 2262
 Lowrey, R.S., 3112
 Loyacano, A.F., 2938, 2939, 3185
 Loyd, R.C., 3300, 3301
 Luce, W.G., 3224, 3226, 3227
 Luck, J.W., 2977
 Ludlow, M.M., 0330
 Luebbe, W.D., 0180
 Luib, M., 1639
 Lukacovic, A., 0322
 Lunden, A.O., 0834, 0835
 Lusk, J.W., 1888, 2997, 3027, 3057
 Luthra, Y.P., 3033, 3035
 Lutrick, M.C., 0761, 0836, 1064, 1354,
 2048, 2049, 3134, 3135
 Lynd, J.Q., 2125
 Lynn, C., 2602
 Lynn, H.P., 0993
 Lytle, P.W., 3405
 Lyubenov, Y., 1254
 Macadam, J.F., 3302
 Mackenzie, A.F., 1867
 Mackenzie, D.H., 1889
 Maclean, D.E., 3314
 Macmaste, M.M., 0865, 3341
 Madelon, J., 1640
 Madhava Menon, P., 0418, 0531
 Madhava Rao, 0194, 0533, 0534, 1458
 Madhava Rao, G., 0198
 Madhava Rao, M., 0811, 0837
 Madhava Rao, T., 0451, 0452, 0642-0644,
 0838, 0839, 1065
 Maeda, K., 1860
 Maertens, C., 1211
 Magalhaes, A.F., 1180
 Magboul, B.E.I., 2911
 Magoon, M.L., 1777, 1890
 Mahabaleshwariah, H., 3406, 3407
 Mahabal Ram, 1066
 Mahadevan, N.R., 2591
 Mahalle, P.S., 1429
 Mahapatra, I.C., 1355, 1415
 Maharudrappa, K., 0925
 Mahatim Singh, 1255
 Mahendra Pal, 1221, 1356, 1503, 1669
 Mahendra Singh, 1011, 1503
 Maheswari, B.K., 0929
 Maheshwari, M.L., 3186
 Maheshwari, S.K., 1252
 Maheshwari, S.R., 2940, 2941, 3303
 Mahgoub, S.I.N., 2864
 Mahilum, B.C., 1366
 Mahindra Singh, 1503
 Mahmoud, M.A., 0645
 Mahtab, S.K., 1357
 Mahudeswaran, K., 0646
 Mar, W.F., 2372
 Maitre, C., 1891
 Majisu, B.N., 0172, 0453, 0454, 0647,
 0757, 0840
 Majumder, S.K., 0199, 2737, 2743, 2744,
 2816-2818
 Makky, A.M., 2016
 Makodzeba, I.A., 1641
 Malaguli, G., 2158
 Malak, J., 2351
 Malathi Devi, S., 1165
 Mal'chenko, V.S., 0752
 Malebennur, N.S., 2224
 Maley, S.R., 1276
 Malfa, G., 1358, 1359
 Malherbe, L., 3329
 Malhotra, S.P., 1212
 Malik, D.D., 3262
 Malinova, B., 3338
 Malinovskii, B.N., 0195, 0455-0458, 0648,
 0650, 1892-1894
 Malipatil, M.B., 2555, 2662
 Malliah Panthulu, C.C., 1360
 Malm, N.R., 0769, 0770, 0841, 1483, 2071
 Manabe, M., 3320
 Managoli, S.P., 2684

Manda, T., 3023
 Mandy, G., 1067
 Maneewon, M., 1181
 Manglitz, G.R., 1817
 Mani, V.S., 1583, 1642, 1668, 1669
 Manis, A.L.R.Jr., 2275
 Mann, H.O., 0842-0849, 0986-0988,
 1207-1209
 Mannikar, N.D., 1755, 1756, 1835, 1836,
 1895
 Manov, B., 0173
 Manson, M.B., 3209
 Mansour, I., 2110
 Mansour, I.S., 3292
 Mantle, P.G., 2276
 Maranville, J.W., 0331, 0651, 1533
 Marathee, J.P., 0051
 Marble, V.L., 1068
 Marchant, W.H., 2647, 2704
 Marchi, A., 3058
 Marenah, L.J., 0052
 Marie, R., 0652
 Marin, N.H., 2074
 Marion, P.T., 3166, 3167
 Markov, M., 2333
 Marquez, P.J., 0934
 Marrewijk, G.A.M., van., 1213
 Marshall, D.R., 0617
 Marshall, H.G., 2027
 Marshall, J.G., 0937, 0938, 0940-0942,
 1299, 2428
 Marshall, J.T Jr., 3346
 Marten, G.C., 3017
 Martin, F.G., 1268
 Martin, J., 2998, 3059, 3102
 Martin, J.J., 2927
 Martin, L.J., 3376
 Martin, N.P., 1069, 1361
 Martin, W.E., 2052
 Martinez, R., 1468
 Marty, J.R., 1534, 1643, 1896, 1897
 Marwaha, K.K., 2514, 2515
 Masaoka, Y., 1284, 1285
 Mascarenhas, A.F., 0233
 Masharipov, G., 1070
 Masiar, E., 0292
 Maslinkov, I., 1461
 Massino, I.V., 2827, 3075
 Masteller, V.J., 0247
 Matches, A.G., 1898
 Matejka, J.C., 2231
 Mathers, A.C., 1362, 1552
 Mathew, G., 2728
 Mathieson, A.R., 2781, 2782
 Mathis, G.W., 1899
 Mathur, C.S., 2940, 2941
 Mathur, R.L., 2277
 Mathur, R.S., 2278
 Mathur, S.B., 2075, 2077
 Matocha, J.E., 1363
 Matre, T., 3221
 Matsuyama, D.T., 1427
 Mattei, M.R., 0459
 Matter, V.E., 1463
 Matyukha, L.I., 1641
 Maunder, A.B., 0053, 0099, 0138, 0175
 0460, 1071, 1141, 1191, 1900, 2142
 2942, 3019, 3020, 3258
 Maunder, B., 2616
 Mauricio, R.M., 0850
 Maurya, R.A. 1571
 Maurya, R.K., 1755, 1835, 1836
 Maxwell, C.V., 3227
 Maxson, E.D., 2729, 2746, 2803-2805,
 2870-2872, 2892, 3104-3106
 Maxson, W.E., 3107, 3108, 3168, 3169
 May, M.A., 3103
 May, P.J., 1072
 Mayo, Z.B.Jr., 2567
 Mays, D.A., 1364
 Mazurak, A.P., 1159
 Mazza, M.C., 3244
 McCalla, T.M., 1539
 McCartor, M.M., 2943
 McCarty, G., 3304
 McClain, E.F., 1901-1903
 McClure, K.E., 2991
 McCollough, R.L., 2893, 3109-3111, 3170,
 3171
 McCree, K.J., 0332, 0333
 McCroskey, J.E., 3163, 3164
 McCullough, M.E., 2976
 McCune, W.E., 2748
 McCutchen, T., 1326, 1486
 McDevitt, J.B., 0942
 McDonald, R.P., 1904
 McGee, W.H., 1888, 3057
 McGinty, D.D., 2944, 3188
 McGinty, R.J., 2028
 McKenzie, M.C., 0993
 McKibben, G.E., 2973
 McMillan, J.W., 0726
 McMillian, W.W., 0174, 0975, 2031, 2410,
 2429-2431, 2599, 2622, 2640-2651,
 2685, 2702-2704
 McNamara, D.W., 1256
 McNeal, X., 2945
 McNee, D.A.K., 1073
 McNeill, J.W., 3172, 3185
 McPherson, C.M., 2886
 McPherson, W.W., 3399
 McWhorter, C.G., 1729-1737
 Medcalf, D.G., 3339
 Medvedev, A.A., 1809
 Meenaghan, G., 2915
 Meenakshi, K., 0443, 1280, 1764, 2208
 Meenakshi Sundaram, P.C., 0495
 Mehen, S.M., 3116
 Mehndiratta, P.D., 0482, 1905, 1906
 Mehra, K.L., 0660, 1777, 1890, 1907, 3306
 Mehrotra, A.K., 2571
 Mehta, A.K., 1954
 Mehta, D., 0271
 Mehta, R.K., 1874
 Mehta, S.C., 1182
 Meisch, M.V., 2411, 2628
 Mekhaili, G.M., 1843
 Meksongsee, B., 2543
 Meli, S.S., 0896, 1074, 1381, 1391, 1453
 Melichar, B., 1909
 Meluon, S.L., 3174
 Menchaca, M., 0583, 0585, 0951
 Mendiola, B., 0583, 0945, 2749
 Mendoza, M.D., 645
 Meoge-400Meon, P%M., 0464, 0603
 Mensinkai, S.W., 0533, 0534
 Mercer-Quarsbie H, 0653, 1075, 1504
 Merkle, M.G., 1604, 1605, 1693
 Merlescu, E., 0187
 Mertz, E.T., 3101
 Merwine, N.C., 0727, 0851, 1257, 1270
 Mery, C.C., 2623
 Meyer, R.M., 3200
 Miche, J.C., 0012, 2894, 3363
 Mickelson, R.H., 1258
 Miesner, J.R., 0852, 0983
 Mikesell, M.E., 0853
 Mikhailova, L.F., 2810
 Mikolenko, T.A., 0120
 Miles, J.T., 3002
 Miley, W.N., 1365
 Milinkovic, V., 1806
 Miller, C.C., 2078
 Miller, F., 1738
 Miller, F.R., 0387, 0632, 0912, 0913, 0936,
 1645, 2037, 2159, 2160, 3112
 Miller, G.D., 2747, 2772, 2842, 2907
 Miller, J.C., 3207
 Miller, J.E., 1739
 Miller, O.H., 2863
 Miller, R.H., 1566
 Millhollen, R.W., 1740
 Millington, A.J., 0054, 0854
 Millis, D.E., 1433
 Mills, R.B., 2674
 Milyurkin, A.F., 1113
 Minamisawa, M., 3320
 Minor, H.C., 1505
 Minton, E.B., 1646
 Miramontes, B., 1076
 Miranda Filho, J.B., 0855
 Miroshnichenko, A.R., 0637, 0654-0658,
 0856-0860, 2999
 Miroshnichenko, I.V., 1459
 Mishra, B., 2161-2165
 Mishra, D.P., 1923, 1924
 Mishra, S.N., 0175
 Mishriky, K.S., 3291, 3311
 Miskovic, K., 3000
 Misra, A.P., 2161-2166
 Misra, D.K., 1979, 1980
 Misra, R., 2946, 2947, 3113
 Misra, U.K., 2946, 2947, 3113
 Misra, U.S., 1890, 1907
 Mitchell, K.J., 1988
 Mitkees, A.I., 1773
 Mittal, S.P., 0898, 1077, 1515, 1647, 2528,
 2532
 Miyamoto, S., 2116
 Mladenovski, V., 1461
 Moal, J., 3212
 Mock, J.J., 0461, 0462, 0659
 Mockel, F.E., 0589
 Moga, I., 1857, 1858, 1909-1911
 Moga, R., 1857, 1909, 1911
 Mogami, K., 1765, 1912
 Mohamed, A.K.A., 2565
 Mohan, D.P., 0020
 Mohan, V.S., 2769, 2770
 Mohanraj, D., 2219
 Mohan Rao, M.R., 1154

Mohiuddin, S.H., 1078
 Mohyuddin, A.I., 2586
 Moir, K.W., 3060
 Moline, H.E., 2334
 Moline, W.J., 1953, 3001
 Mondart, C.L.Jr., 1904
 Monga, M.K., 1409
 Monnier, J., 3408
 Monotti, M, 1782, 1783
 Monson, W.G., 3047, 3061, 3112
 Montagnini, M.I., 2948, 3145
 Montgomery, M.J., 3002, 3044
 Monti, H.E., 3124
 Moody, E.L., 3064
 Moomaw, R.S., 0759, 0760, 1545, 1578
 Moore, D.S., 3385
 Moore, G.D., 0248
 Moore, L., 2412, 2574
 Moore, R.F., 0055, 0736, 0861, 2336,
 2344, 2345, 2347, 2348
 Moore, W.F., 2091
 Moorthy, M.N., 2587
 Morabad, I.R., 1251, 1259, 2359
 Morachan, Y.B., 1280
 Moran, J.B., 3175
 Morard, P., 0249, 0334, 1327, 2778, 2806
 Moreira, H.A., 3025
 Moreira, I., 0335
 Moreno, A.H., 2985
 Morey, D.K., 1340
 Morey, M., 0349, 0350
 Morgan, A.H., 3356
 Morgan, A.I.Jr., 2858
 Morgan, R.E., 2745
 Morimoto, H, 2965
 Morrill, J.L., 2799, 3174
 Morrill, L.G., 1366
 Morris, J.G., 2966, 3062, 3176-3179
 Morrison, E.G., 3063
 Morrison, R.D., 0750, 0751, 0754, 0972,
 2452, 2474
 Mortvedt, J.J., 1183, 1367
 Mosanghini, V., 3261
 Moseley, F., 0946, 0947
 Moseno, A., 1546
 Mosher, D.R., 2413
 Moss, B.R., 3064
 Mower, R.L., 3340
 Muck, O., 2834
 Muckle, T.B., 2730
 Muhammad, S., 1163
 Mukarji, S.P., 2682
 Mukewar, A.M., 1369
 Mukherjee, B.K., 0520
 Mukherjee, R., 0660, 2807, 3079, 3296,
 3305, 3306
 Mukhtar, A.M.S., 2931
 Mukuru, S.Z., 0020, 0463
 Mulas, G., 1913
 Muller, H.G., 2726, 2731, 2879, 2891
 Muniappan, R., 2479
 Munshi, Z.A., 0478
 Muradov, B., 1547
 Muranjan, S.W., 0862
 Murphy, G.M., 3179
 Murphy, L.S., 2772, 3270, 3273
 Murphy, W.S., 2377
 Murray, D.S., 1672
 Murthy, B.R., 0176, 0427, 0428, 0492,
 0493, 0501, 0502, 0863
 Murthy, D.V., 2659
 Murthy, D.K., 1914
 Murthy, K.N., 0177, 0178, 0196, 0197,
 0252, 0465, 0662, 0826-0828, 0864,
 1079, 2059, 2360
 Murthy, P.S.S., 0464
 Murthy, P.V.L.N., 3262
 Murthy, U.R., 0500, 0661, 1915
 Musick, J.T., 1197, 1214-1217, 1460,
 1481, 1506
 Mustafa, A.I., 0865, 2864, 3341
 Mutualikdesai, K.S., 2076, 2555, 2557
 Muthuswamy, G., 2750
 Myagkov, V.V., 1931
 Myakov, V., 2949
 Myers, L.F., 1985
 Myhre, D.L., 1270
 Nabos, J., 1080
 Nadagoudar, B.S., 1368, 1648
 Nagarajan, K., 2119, 2143, 2167, 2220,
 2279-2281, 2285
 Nagarajan, V., 2771
 Nagarkatti, S., 2588
 Nageshchandra, B., 2521
 Nageswara Reddy, M., 1260
 Nagur, T., 0465
 Nagy, A., 0336, 0337
 Naidenov, T., 2950, 2951
 Naidu, A.B., 0056
 Naik, L.M., 2282
 Naik, M.S., 0288, 0580, 1178
 Nair, K.R., 2588
 Nair, M.T.R., 2740
 Nair, T.V.R., 0545
 Nakagama, A., 1044
 Nakashima, H., 0466
 Nalampang, A., 1081
 Nambiar, K.T.N., 1647
 Namken, L.N., 1128
 Nancenko, D., 3342
 Naphade, D.S., 0250, 0467-0470, 0686,
 1369, 1916
 Naqvi, N.Z., 2221-2223
 Narasiah, D.B., 1370
 Narasimha Murthy, P., 1514
 Narasimha Rao, D.V., 0251, 1096, 1267,
 1507, 1649
 Narayan, K., 0867
 Narayana, D., 0177, 0178, 0197, 0252,
 0662, 0826, 0827, 0864, 0866, 2059
 Narayana Moorthy, M., 2529
 Narayana Rao, K., 1586
 Narayanaswamy, D., 2895-2898
 Narayan Rishi, 2316
 Nardiello, R., 3217
 Narkhede, N.N., 1346
 Narwal, R.P., 1630, 2111
 Nasir-ud-din, 0338
 Nass, H.G., 0471
 Natarajan, T.V., 2693
 Natoli, W.J., 3237
 Natribhop, S., 0868
 Naumenko, A.I., 1508
 Navaneethan, G., 2530
 Nawar, I.A., 3114
 Nayak, B.C., 1652, 1657
 Nayakar, N.Y., 0472, 0812
 Nayar, K.M.D., 0426, 0663
 Nayar, S.K., 2343
 Near East Cooperative Sorghum and
 Millets Crop Improvement Pro-
 gramme, 0057
 Nechaev, A.P., 2810
 Nedelciuc, C., 1910
 Nedkov, N., 2952
 Neergaard, P., 2077
 Negi, P.S., 1274
 Nejneru, I., 0187, 1917
 Nelson, G.H., 3327
 Nelson, L.A., 0759, 0760
 Nelson, L.R., 2732, 2733
 Nelson, T.S., 3103
 Nene, Y.L., 2083
 Nester, R.P., 1741
 Neuhaus, V., 3115
 Neumann, A.L., 3065
 Neumann, H.H., 0293
 Nevol'ko, O.D., 0627
 New, L., 1218
 Newland, H.W., 3180-3183
 Newland, W.H., 2987
 Newsom, J.R., 3151
 Nguyen, V., 1082
 Niblett, C.L., 2321
 Nichols, T.E., 3377
 Nicou, R., 1171, 1532
 Niehaus, M.H., 0869-0871, 1083
 Nigam, P.M., 2439
 Nilolaeva, N.F., 2311
 Nilsson, E.B., 1548, 1650, 1651
 Nip, W.K., 0339, 0872
 Nipper, W.A., 2938, 2939, 3165
 Nirval, B.G., 1155
 Nishi, A., 0255, 0256
 Nishibe, S., 0139, 0664
 Nishihara, N., 2112, 2168
 Noble, J.C., 1371
 Nodgrass, J.C., 3397
 Nogueira, F., 3022
 Nolan, C.N., 0993
 Noller, C.H., 0777, 1791
 Nonveiller, G., 0665
 Noort, G.V., 3343
 Nordquist, P.T., 0058, 0473, 0622,
 0677, 0759, 0760, 0873
 Norman, D.W., 1261
 Norris, J.R., 2734, 2735, 2808
 Norton, J.A., 1742
 Norton, J.S., 1029, 1030
 Nosko, V.K., 1246
 Nott, R.W., 1173
 Nour, A.A.M., 2792
 Nour, A.H., 1509, 2983
 Novakova, E., 2809
 Nonveiller, G., 0474
 Novellie, L., 3329
 Oakes, J.Y., 3069
 O'Brien, T.P., 2774
 Ochi, M., 0581, 1510, 1991

O'Connell, W.J., 3229
 Odak, S.C., 2573
 Ode, H., 1765
 Odvody, G.N., 2134, 2169, 2170
 Ofori, C.S., 1372
 Ogata, G., 1785
 Ogata, S., 3307
 Ogborn, J.E.A., 2361, 2362
 Ogurtsov, U.N., 0253
 Ogurtsov, V.N., 0979, 1113
 Oh, J.H., 1879
 Oizumi, H., 1991
 Ojha, T.P., 2742
 Ojima, M., 1428
 Oleksenko, Y.F., 0254
 Olembo, R.J., 0377
 Olifson, L.E., 2810
 Olimpio, J.A., 2114
 Oliver, B.F., 2654
 Olson, T.C., 1084, 1150, 1229
 Om Prakash., 2165
 Omtvedt, I.T., 3224, 3226
 Onate, L.V., 3344
 O'Neal, W.B., 1702
 Onken, A.B., 1219, 1339, 1373, 1374,
 1511, 2050
 Oox, O.J., 3091
 Oritani, T., 0255, 0256
 Oropeza, F., 0934
 Ortega, A.V., 0771, 0772
 Ortega, G.A., 3003, 3004
 Ortega, T.E., 1076
 Osadchaya, N.D., 2810
 Osborn, A.W., 2328
 Osborn, J.E., 1220
 Osborne, W.E., 2326
 Osipov, Y.F., 0195
 Osiru, D.S.O., 1262
 Osman, H.F., 3116
 Osman, M.S., 1918
 Oswalt, D.L., 0020, 0668, 0874-0876,
 2900, 3117
 Ouchi, Y., 2082
 Overley, C.B., 0877
 Overman, M.A., 0475, 0476, 0595
 Overton, J., 1326
 Overton, J.R., 1919
 Ovezmuradov, S.O., 0106, 1920, 1921,
 3005
 Owen, D.F., 1585
 Owen, F.G., 1085
 Owens, J.C., 2494, 2606

Padaganur, G.M., 2286
 Padaganur, G.N., 2283
 Padron, T.J., 2624
 Page, F.D., 2655
 Pahalle, P.S., 1306
 Pair, J.C., 2371
 Pair, S.D., 2493
 Paiva, J.A.J., 3022
 Pal, M., 1117
 Palacio, R.J., 1922
 Palaniswamy, P., 2558, 2559
 Palmer, A.Z., 3169
 Palmer, G.H., 0140
 Palmer, L.T., 2119

Palmer, R., 0076
 Panchabhai, K.S., 2076, 2555-2557,
 2662
 Panchal, Y.C., 0194, 0198, 1375, 2363
 Panda, S.C., 1376
 Pande, R.C., 1923, 1924
 Pandey, R.K., 1263, 1835-1838, 1977,
 1978
 Pandey, R.N., 0928
 Pandey, S.L., 1221, 1222
 Pandey, S.N., 1377
 Panevskii, N.P., 1570
 Panwar, D.V.S., 1927, 1929
 Panwar, O.P.S., 1598
 Papp, B., 1184
 Pappelis, A.J., 1925
 Parambaramani, C., 2122, 2123
 Parameswarappa, R., 0804, 0810,
 0878, 2736
 Parbley, D.B., 1889
 Parfitt, R.L., 0879
 Parker, C., 0076
 Parker, F.W., 2660
 Parochetti, J.V., 1743-1745
 Paroda, R.S., 0213, 0477, 1926-1929,
 2754, 3033
 Parodi, R.A., 0880-0886, 1086, 1930,
 1965, 2206, 2625, 739, 2681
 Parpia, H.A.B., 2883-2885, 2895-2898
 Parrish, D.B., 2901
 Parthasarathy, A.V., 0666, 0828, 0901,
 0902, 0958, 1096, 1360, 1377,
 1393, 1394, 1396, 1507, 1516,
 2365, 2540, 2814
 Parvathappa, H.C., 0199, 2737
 Parvatikar, S.R., 0107, 0811, 0887,
 1087, 2115
 Pasha, M.A.M., 0478
 Pashchenko, P.D., 1931
 Passlow, T., 2414
 Pasternak, D., 0340-0342
 Patanothai, A., 0141, 0479, 0480,
 0714, 0716-0718
 Patel, A.I., 2531
 Patel, A.R., 2531
 Patel, B.M., 1932, 2589, 3066
 Patel, B.N., 2171
 Patel, C.A., 1932, 3066
 Patel, D.A., 2051
 Patel, H.S., 2531
 Patel, K.C., 0402, 0611, 0612, 1933,
 3345
 Patel, L.G., 3006
 Patel, P.M., 0200
 Patel, R.P., 0756
 Patel, S.M., 2909, 2910
 Pathak, C.H., 0237-0239, 0257
 Pathak, M., 0233
 Patil, B.N., 1249
 Patil, D.S.S., 1347
 Patil, B.R., 1291
 Patil, J.R., 1291
 Patil, M.B., 1304
 Patil, N.K., 2224
 Patil, R.V., 1074, 1187, 1188, 1271,
 1379-1381, 1514
 Patil, S.H., 2988

Patil, S.V., 0888, 1188, 1265, 1635,
 1636, 1844
 Patil, V.S., 1375
 Patil Kulkarni, B.G., 2209, 2224, 2225,
 2227
 Patrascoiu, F., 1910
 Patro, G.K., 1652-1657
 Patruno, A., 1167
 Pattanayak, C.M., 0889
 Patton, W.B., 0890
 Patwa, F.C., 1212
 Paulsen, A.Q., 0388, 2172, 2335
 Paulsen, G.M., 0348, 0853
 Paulsen, M.R., 2738
 Paulson, W.H., 1958
 Pavgi, M.S., 2226
 Pavlov, G.N., 0891
 Pavlov, P., 0258, 0343
 Pawson, W.W., 3378
 Payak, M.M., 2173
 PCAR, 0059
 PCCMCA, 0060
 Pearson, J.D., 0481
 Pearson, N.K.Jr., 2667, 2748
 Pearson, R.W., 1169
 Peaslee, D.E., 1186
 Peck, R., 2998, 3059, 3102
 Peck, R.A., 0088, 0142, 0754, 0892,
 2927
 Pedgaonkar, S.M., 2113, 2238, 2239
 Pedreira, J.V.S., 1934
 Peddy Reddy, T., 1382
 Peeker, T.F., 1088
 Peoples, M.L., 3346
 Peevy, W.J., 1383
 Peiersen, R.T., 2052
 Pelle, T., 3338
 Pelletier, C.A., 3064
 Pena, J.A., 0583-0585, 0948-0951
 Peplinski, A.J., 2865
 Pepper, G.E., 0259, 0344, 3007
 Peres, G., 1614, 1832
 Perez, J., 0280, 0586
 Perez Carbajal, H.F., 2985
 Permeti, M., 1935, 1937
 Perny, R.A., 1643
 Persley, D.M., 2336
 Person, N.K.Jr., 2667, 2668, 2748
 Pertén, H., 2866
 Pertot, E., 0184
 Perumal, R.S., 2563, 2686-2689
 Peter, S.D., 1411
 Peterson, W., 3008
 Petev, D., 1457, 1461
 Petit, L., 2876
 Petkov, D., 0893
 Petkov, N., 0893
 Petkov, T., 0895, 1972
 Petrov, O.I., 0667, 1938
 Petrova, K.V., 1828
 Peyrot, F., 2953
 Pfander, W.H., 2937
 Pfeifer, V.F., 2865
 Pfleger, F.L., 1807
 Pfost, H.B., 2799, 3200
 Phadnis, B.A., 0373, 0383
 Pharande, K.S., 1123, 1194, 1223

Phariss, F.M., 3118
 Phillips, J.C., 0260
 Phillips, L.J., 1512, 1829
 Phillips, R., 3369
 Phillips, S.A., 0940, 0941
 Phillips, W.M., 1658
 Phul, P.S., 0482, 1905
 Pi, C.P., 0593
 Pickett, R.C., 0020, 0066, 0398, 0399,
 0668, 0874, 0875, 1089, 2811, 2900,
 3114
 Pieri, C., 1384
 Pierre, W.H., 1385
 Pierron, M., 0326
 Pillayarsamy, K., 2183
 Pimplikar, V.D., 3371
 Pingale, S.V., 2739, 2740
 Pinzariu, D., 1939
 Pion, R., 2867
 Pitre, H.N., 2626, 2632
 Pizzi, A.C., 3217
 Plancquaert, P., 1940
 Plasto, A.W., 2954, 2955, 3184
 Plopsoreanu, M., 1941
 Plucknett, D.L., 1090, 2053, 3379,
 3380
 Plumlee, M.P., 2935, 3234
 Pocthier, C., 0728
 Poethier, G., 1000
 Pohland, A.E., 2812, 2813
 Pokataeva, O.P., 0261
 Pokle, Y.S., 0262, 0483, 1942
 Polesello, A., 1943, 3308
 Polidori, F., 3067
 Polk, K.L., 2494
 Pomeranz, Y., 3347
 Ponnaia, B.W.X., 0532
 Pons, W.A.Jr., 3309
 Ponte, J.J. da, 2114
 Pontif, J.E., 2939, 3165
 Pooni, H.S., 0390, 0391
 Poornachandrudu, D., 2271-2273,
 2284, 2285
 Poornachandrudu, G., 2273
 Poornima, P., 0199, 2743, 2816-2818
 Pop, M., 1858
 Popa, T., 1858
 Popescu, F., 0345, 1386, 1388
 Popescu, V., 1944, 1945, 3310
 Porcelli, S., 1881
 Porcheron, P., 0641, 0831
 Porter, K., 0964
 Porter, K.B., 1513
 Pospelov, A.P., 0679, 1892
 Pospelova, L.S., 0667
 Postoyalkov, K.D., 1946
 Potocnjak, R.J., 3225
 Potresova, V.M., 0484, 0485, 0669
 Potter, G.D., 2958, 3172, 3173, 3185,
 3195
 Potts, J.R.M., 0346
 Poulain, J.F., 1389, 1390
 Powers, W.L., 1131, 1132, 1153
 Prabhakar, A.S., 0896, 1196, 1264,
 1380, 1391, 1453
 Prabhakar Setty, T.K., 1264, 1342
 Prabhakar Rao, K., 2073, 2527
 Prabhanjan Rao, S.B., 0065, 0066,
 0897, 0898, 2528, 2532
 Prabhune, R.N., 0818
 Pradhan, S., 2415, 2416
 Prasad, K.G., 1189, 2755
 Prasad, M.V.R., 0899
 Prasad, S.K., 2368
 Prasad, R., 1324, 1325
 Prasad, T.G., 0107, 0811, 1087
 Prasad, T.V.R., 0048
 Prasada, R., 2152
 Prasada Rao, G.P., 0805, 0900, 1494
 Prasada Rao, K.E., 1360
 Prathapasesan, G., 0238, 0239
 Pratt, P.F., 1281
 Prem Kishore, 2524-2526, 2566, 2583,
 3293
 Prescott, J.M., 2119
 Pressick, J.C., 2745
 Preston, R.L., 3182, 3183
 Preston, T.R., 1292
 Prette, I.R., 3041, 3052
 Price, E.G., 0061, 0104
 Price, R.G., 2434
 Price, V.J., 1549
 Prima, G.D., 1947
 Prine, G.M., 0344, 0347, 0761, 0932,
 1091, 1092, 1518, 1948, 3007,
 3009, 3255
 Prishchak, G.I., 1949
 Pritchard, A.J., 2349
 Prithvi Raj, B.K., 1253, 1265
 Pro, M.A., 3243
 Prugar, J., 2809
 Puech, J., 1142, 1897
 Pujol, B., 1313
 Pukawes, S., 0806
 Pund, W.A., 3010, 3011
 Pundarikakshudu, R., 0495
 Purandharanath, B., 2741
 Puranik, S.B., 2115, 2286
 Purke, S.V., 0952
 Purnachandra Rao, D., 0512
 Pushpamma, S., 2901
 Puttarudrappa, A., 0670, 0813, 1458,
 2225, 2227, 2669
 Pyliotis, N.A., 0306
 Quamarzzaman, S., 1194
 Queroz, M.J.M., 2877
 Quevedo, I.F., 1443
 Quinby, J.R., 0062, 0143-0145
 0486-0489, 1093, 1143
 Quintero, S.O., 3016
 Quisenberry, J.H., 3262
 Qureshi, M.A.H., 1950
 Raafat, A., 1509
 Raafat, M.A., 3291, 3311
 Raay, H.G.T. van., 1951
 Rabago, R., 1462
 Rabas, D.L., 2956, 3068
 Rabb, J.L., 0937, 0938, 0940, 0941,
 2428, 3069
 Rachie, K.O., 2054
 Radder, G.D., 1188, 1379, 1514
 Ragab, M.M., 2258
 Raghavendra, G., 2752, 2841
 Raghuramurthy, M., 1094, 3388, 3389
 Raghunatha, G., 0048, 0146, 0324,
 0825, 2533, 2534
 Raghunathan, A.N., 0199, 2744
 Raghuwanshi, B.K., 2542
 Raghuwanshi, R.K., 2418
 Raheja, P.C., 1266
 Raj, S.M., 2554
 Rajagopal, L.S., 2728
 Rajagopalan, S., 2310
 Rajakkannu, K., 1165
 Rajanna, A., 0263
 Raja Reddy, G.S., 1507
 Rajashekara, B.G., 0048, 0146, 0324,
 0824, 0825, 2533, 2534
 Rajendra Prasad, 1355
 Rajput, R.K., 3296
 Rajput, V.S., 1923, 1924
 Rajurkar, B.S., 2535
 Rakhimuklov, R.I., 1550
 Ram, G.S., 3381
 Ramachandram, M., 2539
 Ramachandran, M., 1095
 Ramchandra Reddy, D., 2540
 Ramadan, M.Y., 3070
 Ramadas, V.S., 0264
 Ramakrishnan, K., 2254, 2255
 Ramalingam, R.S., 0490
 Raman, V.S., 0147, 0490, 0491, 0578,
 0646, 1746, 1993
 Ramana, K.V.R., 0264
 Ramananda Rao, G., 0239
 Ramanadham, S., 1392
 Ramanath, B., 0897, 0898, 1077, 1198,
 1515, 2528, 2532
 Ramanatha Chetty, V., 2536, 2537
 Raman Goud, T., 2538
 Rama Rao, K.V., 0828, 1914, 2814
 Rama Rao P.V., 0901, 0902, 1516
 Rama Rao, V.V., 2742
 Rama Sastry, D.V., 2287, 2343
 Ramaswamy, K.R., 0148, 1708, 1748
 Ramazanov, B.G., 1482
 Ramesh Chander, 2690
 Ramirez, J.L., 2627
 Ram Mohan Rao, M.S., 1185, 1198,
 2539
 Ramnath, 2077, 2173
 Rana, B.S., 0492, 0493, 0903
 Rana, V.K.S., 0503, 1759
 Ranaivosoa, H., 2569
 Rand, R., 1958
 Randolph, N.M., 2411, 2590, 2596
 2628, 2629, 2656, 2660,
 2661, 2815
 Raney, H.G., 2417, 2425, 2473, 2474
 Rangaiah, B.V., 2365, 2540
 Rangamannar, K.T.V., 1398
 Ranganathaiah, K.G., 2209, 2288,
 2289
 Rangarajan, A.V., 2591
 Ranga Rao, V., 1185, 2539
 Rangaswami, G., 0181, 1562-1565,
 2310
 Rangaswamy, J.R., 2743, 2744, 2816,
 2818, 2868

Rangaswamy, S.R., 0265
 Rangil Singh, 1952
 Rangland, W.W., 3037
 Rani, I., 2173
 Ranjan, S.K., 3186
 Rantuccio, C., 1359
 Rao, B.A., 0201
 Rao, B.J.M., 1653
 Rao, C.R., 1378
 Rao, D.V.N., 0251, 1096, 1267, 1507,
 1649
 Rao, G.S.C.R., 3312
 Rao, H.K.H., 0494, 0495
 Rao, K.N., 0264
 Rao, L.V., 1393, 1394, 2540
 Rao, M.G., 0426
 Rao, M.G.K., 0663
 Rao, N.G.P., 0063, 0064, 0433, 0496-
 0504, 0544, 0545, 0579, 0661, 0671,
 0903, 1097-1099, 1395, 2756
 Rao, P.P., 1312
 Rao, P.V., 1396
 Rao, S.B.P., 0065, 0066, 0897, 0898,
 2528, 2532
 Raodeo, A.K., 2541
 Rasmussen, J.A., 1659, 3290
 Rasovic, B., 3000
 Rasper, V., 2714
 Rathore, R.S., 2200
 Rathore, V.S., 2418, 2542
 Rauch, K.E., 3138
 Raut, J.G., 2124, 2174, 2175, 2188
 Rautou, S., 0672, 2055
 Ravindranath, E., 1397
 Rawat, R.R., 1056, 2657
 Rawla, G.S., 2176
 Ray, M.L., 2945
 Ray, N., 3345
 Raychaudhuri, S.P., 2120
 Read, J.W., 3071
 Reay, P.F., 0266, 0267
 Rebola, J.L., 3045
 Reddi, N.S., 0135, 0149
 Reddi, V.R., 0215, 0378, 0379, 0505-
 0512, 0673
 Reddy, C.R., 0449, 0513
 Reddy, C.V., 3263
 Reddy, D.R., 3263
 Reddy, G.H.S., 1398
 Reddy, G.S.R., 1096
 Reddy, P.R., 0100, 0201, 0741, 2537
 Reddy, S.N., 1398
 Reddy, S.R., 1398
 Reed, D.L., 3183
 Reeder, J., 1660
 Rees, H., 0477
 Reeve, T.A., 3012
 Reeves, H.E., 0108, 0281, 1467
 Refal, F.Y., 0415
 Regier, ., 1225, 1226, 1522
 Rehm, G.W., 1953
 Reich, V.H., 1144, 1488, 2819
 Reiners, R.A., 2745
 Relwani, L.L., 1954, 1955
 Renbarger, R.E., 3151
 Renfro, B.L., 2143, 2167, 2220, 2281
 Retzer, H.J., 0791
 Reuss, J.O., 1208, 1209
 Reyes, L., 1363, 2204, 2259, 2260,
 2290
 Reyes, N., 0403
 Reynolds, G., 0904
 Reynolds, W.L., 3128
 Rezania, M., 1551
 Rhykerd, C.L., 0777, 1791
 Ribagin, T., 0905
 Ribeiro, D., 1100
 Ricaud, R., 0906
 Riccelli, M., 0674
 Riccelli, M.M., 0514, 0907-0909,
 1101
 Ricci, J.R., 1661
 Rich, P.A., 1956
 Richardson, A.J., 0311
 Richardson, L.G., 2606
 Rickard, S.F., 2078
 Rieck, W.L., 3072
 Riewe, M.E., 2957
 Riggs, J.K., 0155, 2958, 2959, 3120,
 3133, 3166, 3167, 3172, 3173, 3185,
 3187-3190, 3194, 3195
 Rigor, E.M., 3207
 Rijks, D., 1103
 Riley, J.G., 2969, 2970, 3093
 Ritchie, H.D., 3013
 Ritchie, J.T., 1145-1149
 Ritter, C.W., 2056
 Riveros, M.H.C.K.de., 3014
 Rizzon, L.A., 1180
 Robbins, B.S., 3224, 3226, 3227
 Robbins, G.L., 3409
 Roberson, R.H., 3264
 Robertson, W.K., 1268
 Robins, M.F., 1763
 Robinson, D.L., 0937, 0938
 Robinson, W.I., 3070
 Robison, G.D., 3012, 3015
 Robison, L.R., 1545, 1662
 Rockwell, W.C., 2875
 Rodrigo, Y., 0067
 Rodriguez, B.A., 1290
 Rodriguez, J.C., 3052
 Rodriguez, R.R., 0311
 Rodriguez-Carrascal, S., 1957
 Roeth, F.W., 1663-1665, 1747
 Rogers, C.E., 2469
 Rogler, J.C., 3242, 3266, 3267
 Rohweder, D.A., 1958
 Rojas, F., 0909
 Rojas, G.M., 1666
 Rojas-Gomez, E.J., 0268
 Rollins, G.H., 3073, 3074
 Romanov, V.A., 1959
 Romo, R.V., 3352-3354
 Rooney, L.W., 0154, 0155, 2721, 2729,
 2735, 2746, 2789-2791, 2803-2805,
 2808, 2820-2823, 2869-2872, 2902-
 2905, 2958, 3104-3106, 3194, 3195,
 3348
 Rosas, C.J.E., 2630, 2631
 Rosas, H., 3016
 Rosas, J.E., 2419, 2420
 Rosenkranz, E.E., 2337
 Rosenow, D.T., 0068, 0515, 0516,
 0632, 0807, 0910-0913, 0936,
 0965, 0966, 1484, 1513, 2097-
 2100, 2136, 2155, 2204, 2259-
 2261, 2290, 2291, 2487,
 2578, 2618, 2904
 Rosenthal, B.E., 3349
 Roshan, L., 2579
 Ross, J.G., 0315
 Ross, J.S., 3382
 Ross, W.M., 0069, 0086, 0517, 0
 1104, 1105, 1517, 1544
 Rossiter, J., 1960
 Rostagno, H.S., 3265-3267
 Roth, G.M., 3111, 3119, 3171
 Roth, J.A., 1399
 Roth, J.P., 2626
 Roth, J.R., 2632
 Rothwell, D.F., 1335, 1336
 Roughan, P.G., 2824
 Rouse, R.D., 1748
 Rousseau, J., 3313
 Rout, G., 2670
 Roverso, E.A., 2948, 3145
 Rowley, J.A., 0361
 Roy, R.N., 1401-1403
 Roy, S.B., 1255
 Ruane, D.J., 3228, 3229
 Rubio, R.R., 3003, 3004
 Ruckman, J.E., 1879
 Rudbeck, J.P., 3410-3412
 Ruelke, O.C., 0932, 1518
 Ruiz, G., 2639
 Rukma Reddy, N., 0519
 Rummel, D.R., 2421, 2633
 Ruppel, R.F., 2079
 Russ, O.G., 1650, 1651
 Russell, J.S., 1106
 Russell, M.J., 2012
 Rustogi, V.S., 1349
 Ruth, G.P.E., 1269
 Rutledge, A.E., 3191
 Ruxton, I.B., 1823-1825
 Ryan, J., 2116
 Ryan, J.A., 1186
 Ryan, M.E., 3383
 Saadati, K., 1107
 Saba, W.J., 3192, 3193
 Sabiha, S., 2825
 Sabley, D.V., 1377
 Sachan, J.K.S., 0520
 Sadaphal, M.N., 1370, 1406
 Sae, S.W., 2405, 2826
 Saeed, A.A., 1667
 Safarov, T., 0070
 Safaya, N.P., 1189
 Safeeulla, K.M., 2228, 2229
 Safley, L., 1326
 Saharan, G.S., 2117
 Sahasra Budhhe, K.R., 1407
 Sahu, H.R., 2657
 Sailsbery, R.L., 2052
 Saksena, H.K., 2230
 Salas, F.C.A., 0071
 Salazar, A.G., 0348
 Salazar, B.A., 1108

Saldarriage, V.A., 2422, 2423
 Salih, F.A., 1283
 Salyametov, R.A., 2827
 Sam, M.J., 2528
 Samford, R.A., 3194, 3195
 Samiappan, M., 2672
 Samson, M.F., 2856, 2929
 Sanchez-Diaz, M.F., 0150, 0202-0204,
 0349, 0350
 Sandal, P.C., 1762
 Sander, D.E., 2028
 Sanders, T., 2009, 3027
 Sanderson, K.W., 1961
 Sandhu, G.S., 2690
 Sandlin, C.O., 0521, 0522
 Sanford, J.O., 1270
 Sanford, P.E, 2772, 3268-3270, 3273
 Sanford, R.A., 2958
 Sangwan, R.S., 1962
 Sanjeevaiah, B., 0198
 Sankaran, S., 1668, 1669
 Santana, D.V.M., 3271
 Santawisuk, T., 0851
 Santelman, P.W., 1088, 1670-1672
 Santharam, G., 2530
 Santiago, P., 1408
 Santos, J.H.R., 2397
 Sapin, P., 1109
 Saprykin, V.S., 1963
 Saran, G., 1681
 Saraswathi, V., 2143, 2167, 2220, 2279-
 2281
 Sardana, M.G., 1312, 1344
 Sarkar, A.N., 2906
 Sarkissian, I.V., 0529
 Sarma, K.N., 1396
 Sarma, V., 1187
 Sarma, V.S., 1271
 Saroha, M.S., 1673, 1674
 Sarria, V.D., 2074
 Sasser, J.N., 2369
 Sastrodihardjo, S., 1110
 Sastry, K.S.K., 1375
 Sauer, D.B., 0269, 2242, 3093
 Savitri, H., 2131
 Sawell, J.O., 3211
 Saxena, H.P., 2695
 Saxena, M.C., 1414
 Saxena, O.P., 0270, 0271
 Saxena, P.N., 1409, 2402
 Saxena, S.N., 1420
 Scantamburlo, J.L., 0880-0886, 1086,
 1930, 1964, 2206, 2625
 Scarsbrook, C.E., 1748
 Schaefer, P., 1410
 Schaffert, R., 0020
 Schaffert, R.E., 0668, 2828
 Schake, L.M., 2959, 3120, 3166
 Schalles, R.R., 3119, 3171
 Scheffer, R.P., 3292
 Scheibner, R.A., 2424, 2425
 Schertz, K.F., 0126, 0431, 0432, 0523-
 0529, 0632, 0936
 Schmid, A.R., 3017, 3068
 Schmidt, S.C., 3413
 Schmidt, W.H., 0869-0871, 1083
 Schneider, A.D., 1552
 Schneider, B.A., 1965
 Schneider, R.E., 3314
 Schneider, W., 2967
 Scholl, J.M., 1675, 1700
 Schrader, W.D., 1272
 Schreiber, M.M., 0151
 Schroeder, H.W., 3315
 Schuh, J.D., 3196, 3197
 Schumaker, G., 2594
 Schuster, D.J., 2475, 2476
 Schwartz, E.J., 1953
 Schweigatt, F., 2873, 3350
 Schweissing, F.C., 2477
 Schweizer, E.E., 1676
 Scifres, C.J., 1966, 1967
 Scott, D.L., 1698
 SCPA, 1404, 1405
 Seckinger, H.L., 2829
 Sedberry, J.E., Jr., 1383
 Seely, M.K., 2830
 Seethrama Rao, B., 0233
 Seibert, J., 0076, 3384, 3385
 Sejko, D.A., 0648, 1893
 Sekhon, S.S., 2635
 Sekizawa, K., 1510
 Sela, I., 2332
 Selvaraj, K.V., 0711
 Selzametov, R.A., 3075
 Senanarong, A., 0916
 Senanarong, N., 1477
 Sene, D., 0072
 Sengupta, S.P., 0530, 1749
 Sennik, M.G., 1968
 Sentov, R., 2831
 Sepsawadi, P., 2543
 Sergeey, V.G., 1677
 Serrano, J.M., 0067
 Seshadri, P., 1411
 Seshagiri Rao, T., 0198
 Seshu, K.A., 1280
 Sethu Rao, M.K., 0762, 1111
 Sethupathi, R.R., 0531, 0532
 Setokuchi, O., 2478
 Setty, R., 3403
 Setty, R.A., 1188, 1412
 Sewlikar, A.L., 2355
 SGTHAG, 1553
 Shabalta, S.M., 0960
 Shafer, S., 1519
 Shafer, S.L., 0073, 0074, 0917, 0986-0988
 Shafique, M., 3272
 Shah, A.H., 2589
 Shah, H.K., 0270, 0271
 Shahor, G., 2217
 Shaikh, G.A., 1413, 3316, 3317
 Shaikh Niaz Ahmad, 0678
 Shakuntala Raju, 1094
 Shallgram, G.C., 1415
 Shamsiev, A., 1224
 Shamsuddin, M., 2907
 Shankar, J.V., 2737
 Shankar, K., 1969
 Shankare Gowda, B.T., 0533, 0534
 Shanmugan, K.S., 0918
 Shanmugasundaram, S., 1095
 Shantha Veerabadralah, S.M., 1253
 Shapley, D., 2874
 Shaptsev, E.V., 1224
 Sharma, A.K., 1300
 Sharma, B.M., 1414
 Sharma, B.N., 2848
 Sharma, C.P., 1282
 Sharma, D., 1252
 Sharma, D.K., 2029
 Sharma, G.C., 2515
 Sharma, G.D., 0213, 0391, 1926-1929,
 3033
 Sharma, J.K., 2144-2148, 2177, 2178,
 2182, 2621, 2683
 Sharma, L.D., 3318
 Sharma, R.K., 0929
 Sharma, R.V., 0592
 Sharma, S.K., 2597
 Sharma, V.G., 1415
 Sharma, V.V., 2960
 Sharnagat, B.K., 2697
 Sharpless, R., 1281
 Sharova, O.D., 0628
 Shatvoryan, M.P., 2691
 Sharvrina, N., 0719, 0919
 Shaw, R.A., 2598
 Sharman, L.L., 0351
 Shedley, D.G., 2634
 Sheiko, D.A., 0679, 1894, 1970
 Shekhwatal, G.S., 1416, 1520
 Sheldrick, R.D., 1971
 Shelton, M., 3139-3144, 3198
 Shende, R.L., 1377
 Shentov, R., 0895, 1112, 1521, 1972
 Shepel, N.A., 0880, 0681, 0920-0923,
 1973, 1974
 Sheridan, K.P., 3076, 3077
 Sheriff, R.A., 1678
 Sherro, L.B., 2928
 Shibabe, S., 2084, 2085
 Shibaev, N.S., 1113
 Shikata, S., 0139, 0664
 Shimabukuro, R.H., 0242, 0243, 0272,
 3131
 Shimizu, N., 0279
 Shinde, C.B., 0924
 Shinde, V.K., 0952, 2353-2355
 Shipe, E.R., 3304
 Shipley, J., 1225, 1226, 1522
 Shirke, D.B., 2573
 Shirley, R.L., 3107, 3108, 3169
 Shivara, B., 1074, 1379
 Shivanandalah, M.P., 0925
 Shivpuje, P.R., 2692
 Shkodra, M., 1935, 1937
 Shoup, F.K., 2747, 2772, 2907, 2961,
 3270, 3273
 Shri Ram, 1975, 2544, 2671
 Shropshire, W., 0218
 Shu-Hua, S., 2186
 Shukla, N.P., 3296, 3319
 Shukla, P.C., 1932
 Shukla, S.C., 1923, 1924
 Shukla, S.P., 1679, 1680
 Shukla, U.C., 1189, 2755
 Shul 'Meister, K.G., 1227
 Shurupov, ., 0926
 Siddaramalah, B.S., 0822
 Siddiq, S.A., 2592

Siddique, M.R., 2292
 Sidhu, B.S., 1906
 Sidhu, G.S., 2962
 Sierra-Braccio, A., 1738
 Signoret, P.A., 2338, 2340
 Sigurdson, D.C., 1994
 Sij, J.W., 0352
 Sill, W.H., 2335
 Silva, D.J., 2948, 3145
 Silva, D.J.da., 2986
 Silva, J.F.C., 3018, 3025
 Simmonds, D.H., 2774
 Simon, J.A., 2080
 Simon, P.W., 2081
 Simonenko, V.K., 0535
 Simpson, B.J., 1331
 Sims, J.L., 1186
 Sinclair, T.R., 0151
 Sindagi, S.S., 0536, 0537, 0643
 Singh, A., 0206, 0927, 0928, 1114,
 1423-1425
 Singh, A.B., 2317
 Singh, A.P., 0660, 1978, 2807, 3305, 3306,
 3319
 Singh, B.S.P., 2179
 Singh, C., 1351
 Singh, D., 0536, 0537, 1115, 1182
 Singh, G., 2180
 Singh, H., 3078
 Singh, H.D., 2756
 Singh, H.G., 0206, 1674
 Singh, H.P., 1273
 Singh, I., 1874
 Singh, I.J., 0928
 Singh, J., 0288, 1526
 Singh, J.N., 1274
 Singh, K., 0273, 0929, 3079
 Singh, K.C., 1976
 Singh, M., 0179, 1116, 1117, 1356, 1572,
 1681, 1835, 1836, 1838, 3080
 Singh, M.P., 0943
 Singh, N., 2962
 Singh, N.T., 1190
 Singh, P., 0930, 1417
 Singh, P.P., 2278
 Singh, R., 0020, 0216, 0538, 0539, 2545,
 2908, 3081
 Singh, R.A., 2166
 Singh, R.B., 0078
 Singh, R.P., 0078, 0899, 1263,
 1976-1978
 Singh, R.R., 1526
 Singh, R.S., 2181
 Singh, R.S.P., 1406
 Singh, S., 2331, 2517, 2518
 Singh, S.B., 2200
 Singh, S.D., 1418, 1979, 1980
 Singh, S.P., 0393, 0394, 0540-0542, 2580,
 2581, 2584, 2619
 Singh, S.R., 1329
 Singh, U., 0405, 0406, 0543, 1115
 Singh, V., 3296
 Singh, Y., 1523
 Singh, Y.P., 1329, 2548, 2549, 2658, 2694
 Singhania, D.L., 0544, 2426
 Singletary, C.B., 0937, 0938, 0941, 1904
 Sinha, A.K., 1222
 Sinha, S., 2146-2148, 2177, 2178, 2182
 Sinha, S.K., 0323, 0545
 Sinska, J., 0931
 Sirbu, M., 1939
 Sirohi, G.S., 0183
 Sistachs, M., 1419, 2057
 Sithanantham, S., 2672, 2673
 Sivakumar, C.V., 2687
 Sivaramakrishnaiah, M., 0666, 1378
 Sivasankaran, D., 1095
 Sizaret, A., 3351
 Skiles, C.A.Jr., 2914
 Skoch, K., 2907
 Skoknic, K.A., 3225
 Skultety, M., 3199
 Slack, C.R., 2824
 Slater, W.G., 0112
 Slatyer, R.O., 0221
 Sletten, W.H., 1216, 1217
 Slife, F.W., 1682
 Slifer, E.H., 2635
 Slinger, S.J., 2714
 Sloan, D.R., 3274
 Sloane, L.W., 0937, 0938
 Slusanschi, H., 1857, 1858
 Slvori, E.M., 0274
 Smasoni, Z., 0295
 Smetana, P., 2932
 Smillie, R.M., 0297
 Smith, B.A., 1010, 1490, 3352-3354
 Smith, C.K., 3180, 3181
 Smith, D.C., 0546, 1981
 Smith, D.H., 1191, 2142, 3019, 3020
 Smith, D.T., 1683-1685
 Smith, F.H., 0993
 Smith, L.A., 1748, 3073, 3074
 Smith, L.W., 3026
 Smith, R.C., 3352-3354
 Smith, R.L., 1686
 Snow, J.P., 2341, 2342
 Snyder, G.H., 1444
 Solomon, S., 1757-1759
 Somani, L.L., 1420
 Somehoudry, A.K., 2906
 Sommer, A., 3199
 Son, S.H., 1118, 1275
 Sood, N.K., 2418, 2542
 Soni, P.N., 1349
 Sorenson, J.W., 2748, 3189, 3190
 Sorenson, J.W.Jr., 2667, 2668
 Sorokin, M.A., 1982
 Sosa, M.C., 2624
 Sostaric-Plsacic, K., 1983
 Soto, P.E., 2546, 2585
 Sotula, P.I., 0859, 2058
 Soumara, L., 0075, 1001
 Soumani, R.C.K., 2236
 Souto, S.M., 1473, 1795, 2996, 3056
 Souza Lucci, C.de., 1984, 3021, 3022
 Sowell, G., 2265
 Sowell, G.Jr., 2138
 Soza, R.F., 0353
 Spears, B., 0076
 Spears, B.R., 1604
 Spilsbury, R.D., 1750
 Spooner, A.E., 1751
 Spotanski, R.F., 1687
 Sprague, G.F., 1019
 Sprague, E.W., 0077
 Squires, V.R., 1985
 Sreenath, P.R., 1119, 1756, 1777
 Sreenivasulu, M., 0958, 2540
 Sree Ram, 0265, 2549
 Seeramulu, C., 1877
 Sree Ramulu, K., 0547-0577, 0682, 0683
 Sree Ramulu, U.S., 2530
 Sree Rangasamy, S.R., 0531, 0572-0578,
 0683
 Sridhar, N., 2547
 Srinath, D., 2693
 Srinivasan, G., 0876
 Srinivasan, S., 2183
 Srinivas Murthy, J., 0762
 Srinivasulu, G., 0452, 0644, 0839, 1065
 Srinivasulu, M.R., 0958
 Srivas, N.C., 3305
 Srivastava, A.S., 2439, 2548, 2549, 2658,
 2694-2696
 Srivastava, B.G., 2515
 Srivastava, J.L., 2695
 Srivastava, K.M., 2439, 2514, 2696
 Srivastava K.P., 2427, 2516
 Srivastava, R.N., 0078
 Srivastava, R.P., 2963
 Srivastava, S.P., 1421-1425
 Srivastava, V.C., 0275
 Stafford, H.A., 0276, 0354-0356, 2833
 Stafford, L.E., 0243, 0244, 0272
 Stallcup, O.T., 3082, 3121-3123, 3150
 Stan, V., 1917
 Standley, L.A., 0219
 Stanford, R.L., 2636
 Stanley, R.L., 0761
 Stanley, R.L.Jr., 0932
 Stanley, R.W., 2964
 Stansell, J.R., 0113
 Starbuck, M.J., 0219
 Starks, K.J., 0616, 0972, 2452, 2476,
 2479-2483, 2495, 2498, 2499, 2550,
 2551, 2593, 2594, 2663
 Starr, M.P., 2307
 Starr, R.I., 0357
 Station, H.C., 1610
 Steevens, B.J., 3137, 3138
 Stevens, R.A., 2674
 Stekar, J., 2834
 Stelly, R., 3385
 Stephenson, E.L., 2835, 3275, 3281
 Stevens, M.H., 1426
 Stevenson, K.R., 0293, 0294
 Stewart, B.R., 2030, 2748
 Stewart, G.A., 1120
 Stibbe, E., 1554
 Stiles, D.A., 3200
 Stirling, H.G., 2730
 Stobbs T.H., 3083
 Stockinger, K.R., 0240
 Stone, J.F., 1467
 Stone, L.R., 1150, 1228, 1229
 Stonov, L.D., 1569
 Storey, J.B., 1742
 Strelets, R.S., 1921, 3005
 Stritzke, J.F., 1536
 Strohenn, D.R., 3018

Stull, J.W., 3136
 Subbaraja, K.T., 2118, 2183
 Subba Rao, G., 0684, 1986, 2552, 2595
 Subba Rao, I.V., 1587, 1588
 Subba Rao, V., 2675
 Subba Reddy, B.V., 0579
 Subba Reddy, S., 0252, 2059
 Subbarayudu, V.C., 1396, 1494
 Subramanian, J.S., 2183
 Subramaniam, T.R., 2488, 2522, 2558,
 2559, 2563, 2672, 2673, 2688, 2689,
 2708
 Subrahmanyam, B., 2553
 Subramanya Sastry, K., 0205
 Sugimoto, T., 3320
 Sugimura, K., 2965
 Sugnakar Rao, B., 0152
 Sukhani, T.R., 2402, 2427, 2517, 2518,
 2620
 Suleimanov, A.S., 0277, 2065
 Sullins, R.D., 0153-0155, 2822, 2823,
 2869-2872, 2905
 Sullivan, C.Y., 0121, 0298, 0351, 1018,
 1201
 Sullivan, L.M., 3136
 Sumner, D.C., 1987
 Sumpter, N.A., 0529
 Sund, J.M., 1981
 Sundaram, N.V., 2119, 2120, 2167, 2220,
 2293-2296, 2343
 Sundaramurthy, V.T., 2673
 Sundara Raju, R., 2530
 Sunderman, H.D., 1219, 1339, 1373, 1374,
 1511
 Sunesen, N., 3220
 Sung, N.E., 2836
 Supare, N.R., 2069, 2401, 2611
 Surachet Jamornaman, 2432
 Suraj Bhan, 0206
 Surender Reddy, K., 1649
 Surendran, C., 0443, 2208
 Suresh, S., 1764
 Surupov, V., 0933
 Sutherland, J.I., 3355
 Suzuki, T., 2965
 Swaminathan, M., 2883-2885, 2895-2898
 Swaminathan, M.S., 0580
 Swanson, H.R., 0242
 Swarup, V., 0536, 0537
 Swearingin, M.L., 0079
 Swift, H., 0367
 Swink, J.F., 0095, 0096, 0287, 0986-0988,
 1617, 1618, 1676, 1688, 2015
 Swoboda, A.R., 1357
 Syamasundar, J., 0878, 2736
 Syamasundara Murthy, P., 0156
 Syed, H.M., 0207
 Sykes, A.H., 3276, 3277
 Sysoev, A.F., 0619
 Szalay, S., 0295
 Szava, J., 1438
 Szeicz, G., 1151
 Szilagyi, M., 0295
 Taborda, F., 0934, 2837
 Tafran, A., 3054, 3055
 Tahir, W.M., 0685, 0687
 Tailakov, N., 0278
 Tajima, K., 0279, 0358, 2838
 Tak, V.B., 1298
 Takahashi, M., 1555
 Takami, S., 1151
 Takano, N., 3023
 Taley, Y.M., 2501, 2510, 2511, 2607, 2637
 Talawar, S.N., 3407
 Talwalkar, R.T., 2909, 2910
 Tamimi, S.A., 2297
 Tamimi, Y.N., 1090, 1427, 3380
 Tampalini, G., 1943, 3308
 Tamura, S., 2965
 Tanaka, A., 2082
 Tanaka, F.S., 0244
 Tanksley, T.D.Jr., 3214, 3230-3233
 Tantrum, I., 1988
 Taparia, A.L., 2960
 Tapia, B., 0080
 Taranova, R.S., 1689
 Tardani, A., 3261
 Tarumoto, I., 0581, 1765, 1989-1991,
 2184
 Tateno, K., 0235, 1428
 Tatintseva, S.S., 0157
 Tatwawadi, G.R., 1121
 Tayler, R.S., 1485
 Taylor, A.O., 0186, 0359-0361, 1136, 1152
 Tayyab, M.A., 0262, 0470, 0686, 1942
 Teakle, D.S., 2344-2349
 Teare, I.D., 0182, 0352, 0362, 1153, 1154
 Teetes, G.L., 0633, 2411, 2421, 2440,
 2450, 2451, 2471, 2472, 2482, 2484-
 2487, 2590, 2596, 2604, 2605, 2618,
 2628, 2629, 2656, 2661, 2815
 Teferedegn, T., 2364
 Telang, S.W., 0402, 0611, 0612, 1933
 Templeton, W.C., 3084
 Tenpas, G.H., 1958
 Terman, G.L., 1364, 1992
 Texas A&M University., 0081
 Thailand National Corn and Sorghum
 Program., 0082
 Thakare, K.R., 2510, 2511, 2535, 2637,
 2697
 Thakore, V.R., 1932
 Thakur, J., 2185
 Thangam, M.S., 1993
 Thangamuthu, G.S., 2554
 Theriez, M., 3202
 Theurer, B., 3096, 3116, 3149, 3193, 3196,
 3197
 Thielebein, M., 0687
 Thimmaiah, G., 2076, 2523, 2555-2557
 2603, 2662, 2669
 Thirumurthi, S., 2488, 2558, 2559
 Thivend, P., 3201, 3202
 Thobbi, V.V., 2580
 Thoele, H.W., 3124
 Thomas, C.A., 0993
 Thomas, G.W., 0083, 1357, 1363
 Thomas, J., 0076
 Thomas, J.G., 2638
 Thomas, N.B., 1712
 Thomason, R.E., 1126
 Thompson, D.O., 1157
 Thompson, J.A., 1524, 3076, 3077
 Thompson, L Jr., 1619
 Thompson, T E., 0936
 Thompson, T L., 2024, 2029, 2738
 Thompson, Y., 2797
 Thomson, P L., 0084, 0085, 0582, 0688,
 0935
 Thosar, V R., 1429
 Thurbon, P., 3085
 Thurman, C W., 0726
 Thurtell, G W., 0293, 0294
 Tieszen, L L., 1994
 Tikar, D T., 2541
 Tikyani, M G., 2241, 2381-2383
 Timirciziu, C., 1995, 1996
 Timirciziu, E., 1995, 1996
 Tippins, H H., 2464
 Tipton, K W., 0788, 0937-0942, 1383,
 1525, 2428, 2654
 Tiru, I., 1997
 Tiwari, B P., 1276
 Tiwari, K N., 0943
 Todd, J W., 2429, 2430
 Toler, R W., 1705, 2092, 2314, 2318,
 2323, 2342, 2350
 Tomer, P S., 1526
 Tomer, S S., 1276
 Tomeu, A., 0280, 0583-0586, 0944-0951,
 1527, 2749
 Tonroy, B R., 3234
 Toranzo, E G D de., 3014
 Toranzos, M R., 2985
 Tosh, G C., 1653-1657
 Tosic, M., 2351
 Tolh, A., 0295
 Tollos-Nagy, R., 1438
 Tolusek, R., 2998, 3059, 3102, 3115, 3151
 Toune, R., 1390
 Touzaa, G., 1690
 Tovar, D., 2158
 Tovar, P D., 0771, 0772
 Trahan, G J., 0937, 0938
 Tregunna, E B., 0305
 Tribble, L., 3235
 Tripathi, B K., 0587
 Tripathi, D H P., 2185
 Tripathi, D P., 0499, 0500, 0503, 0903
 Tripathi, R K., 2298
 Tripathi, S K., 1274
 Trogdon, G W., 1337
 Trotsenko, A G., 0858, 0889, 0880
 Troutman, J L., 2150, 2231
 Trybom, J C., 1107
 Tsintsadze, A., 1704
 Tsoi, I V., 1998
 Tsoi, S M., 1192, 1193
 Tsuruta, O., 3320
 Tsylbul'Kov, V S., 0285, 0370, 0371
 Tucker, B., 1430-1432
 Tucker, B B., 1368, 1845
 Tucker, J M., 1785
 Tudor, G D., 2986
 Tufail, M., 1122
 Tuleen, D M., 2136, 2186
 Turcany, J., 1999
 Turkhede, B B., 1681
 Turner, J W., 1904
 Turner, M S., 3405

Turner, N.C., 0363-0366
 Turner, W.E., 1585
 Turnquist, P.K., 1463
 Tuttle, D.M., 2412
 Tweedy, J.A., 1433
 Twine, P.H., 2489
 Tyagi, P.C., 2072
 Tyutyunnik, B., 2000
 Tyutyunnik, T., 2000
 Ubaidul Islam, A.N.M., 2266
 Udayachand, U., 0666
 Ullstrup, A.J., 2232, 2233
 Umat, D.S., 1475
 Umarani, N.K., 1123, 1194, 1223
 Unger, P., 1226
 Unger, P.W., 1277, 1691, 2001, 2060
 United States Feed Grains Council, 3278
 United States Department of Agriculture, 3386, 3387
 Upadhyay, U.C., 0952, 1155, 1298, 1434, 1435
 Uprety, D.C., 1436
 USA: University of Georgia., 0953-0955
 Useglio de Treiyer, E.E., 0588
 Ushiyama, M., 1871
 Usman, S., 2523, 2557, 2561, 2562, 2603
 Uzunov, P., 1457
 Vaille, J., 0015, 1437, 1530
 Valy, E.L., 3045
 Vamadevan, V.K., 1011
 Van Bavel, C.H.M., 1151
 Vandenborre, R.J., 3413
 Vanderlip, R.L., 0122, 0210, 0281, 0589, 0974, 1107, 1528, 1692
 Vandiver, C.W., 1637, 1699
 Van Kampen, K.R., 3321
 Van Rensburg, N.J., 2490, 2491
 Van Slobbe, L., 0055
 Varadinov, S.G., 0090, 0956, 1127
 Varadinov, S.V., 0692
 Varga, A., 2839
 Varga, J., 1438
 Varga, P., 1857
 Vasilev, K., 1457
 Vasil'ev, V.K., 1946
 Vasudeva Rao, M.J., 0424, 0425, 0590
 Vaughan, C.E., 2032
 Vecchiettini, M., 1439
 Veeranna, V.S., 1440
 Vega, G.J.D., 1230
 Velayudhan, K.C., 1907
 Velichko, G.P., 1246
 Velloso, L., 3024
 Venica de Nemirovsky, N., 2698
 Venkat Rao, S., 2883-2885, 2898
 Venkataraman, K., 0591, 0957
 Venkataraman, R., 0433
 Venkataramu, M.N., 1094, 3388, 3389
 Venkata Rao, A., 2750
 Venkata Rao, B.V., 0263
 Venkata Rao, G., 2285
 Venkateswara Rao, L., 0958, 2365
 Venkateswara Rao, T., 1392
 Venkateswarlu, J., 0504
 Venkatasubramanian, T.A., 2946, 2947,
 3113
 Venugopal, M.S., 2563
 Venugopal, N., 0048, 0324, 0825
 Verde, L., 3152
 Verma, B., 1077, 1515, 2528
 Verma, D.K., 2840
 Verma, M.L., 2962
 Verma, N.C., 3079
 Verma, R.S., 2384, 2385
 Verma, S.K., 1195
 Vermorel, M., 3125, 3201, 3202
 Vervack, W., 3042
 Very, W.J., 2719
 Vesecsky, J.F., 1692, 2002
 Veter, R.L., 3038-3040
 Viard, R., 1534
 Vidal, A.G., 3390
 Vidal, D.H., 2003
 Vidhyasekaran, P., 2122, 2123, 2187, 2234
 Viera-Diaz, J., 0908, 0909
 Vigil, E.L., 0367
 Vijai Singh, 2807
 Vijay Kumar, 2004
 Viktorenko, V.D., 0598
 Vilela, H., 3025
 Vilietsra, H., 3350
 Villachica, L.H., 1441-1443
 Villarreal, C.E., 2005, 2006
 Vinod Shankar, 1598
 Vinogradov, Z.S., 0959
 Viraktamath, C.S., 2751, 2752, 2841
 Virupaksha, T.K., 0223, 0224
 Vishakanathaiah, M., 2699
 Vissova, V.I., 0960
 Visweswara Gowda, B.L., 2609, 2699
 Visweswara Rao, K., 2770, 2771
 Vittal Rao, S., 0961
 Vlas, I., 2007
 Vlasova, V.I., 2311
 Vlietstra, H., 2873
 Voelker, H.H., 2008
 Voigt, R.L., 0755, 0962, 1143, 2149, 2150
 Voilleque, P.G., 3064
 Volk, B.G., 1444
 Vora, V.J., 2589
 Vovchenko, A.N., 1998
 Vuillet, A., 1557
 Vyas, D.L., 1418, 1979, 1980
 Vyas, H.K., 2597
 Vyas, S.C., 2083
 Wadhokar, R.S., 0744, 0745
 Waelti, H., 1463
 Wagle, D.S., 2775
 Wagner, D.G., 2967, 3127, 3163, 3164
 Wagner, V.J., 0109
 Waits, G.D., 1141, 2021
 Wakankar, S.M., 0592
 Wakikado, T., 2082
 Waldp, D.R., 3026, 3203
 Waldren, R.P., 0182
 Waldrip, W.J., 1899
 Waldroup, P.W., 3274
 Walker, A.L., 2492, 2493
 Walker, H.J., 0963-0966
 Walker, H.G.Jr., 2875
 Walker, N., 1220
 Wall, J.S., 0086
 Wallihan, E.F., 0368
 Walsh, E.J., 0714, 0717, 0718, 0967, 0968.
 Walsh, W.C., 0272
 Walter, J.P., 1693
 Walter, T.L., 0877, 0969, 0970
 Wang, S.L., 0593
 Wanger, D.G., 2927
 Wangikar, P.D., 2124, 2175, 2188
 Wanjari, K.B., 0743-0745, 1801
 Wanjari, M.R., 0594
 Ward, C.R., 2494, 2598, 2606, 2616, 2636, 2639, 2681
 Ward, C.Y., 2009, 3027
 Ware, G.W., 2412
 Warmake, H.E., 0476, 0595
 Warner, R.G., 3204
 Warnick, R.E., 3240
 Warokar, R.T., 1057
 Warsi, A.S., 1445-1448
 Watanabe, H., 2085
 Watson, C.A., 2028, 2785, 2842
 Watson, C.E., 0768-0770, 0841
 Watson, D.R.W., 2312
 Watson, S.A., 2720, 3322
 Watson, V.H., 0890, 1257, 2009, 2977, 3008, 3027, 3094
 Weak, E.D., 2842
 Weatherwax, P., 0159
 Weaver, D.N., 1605
 Webb, B.K., 1694
 Webster, J.A., 2700
 Webster, O.J., 0069, 0087, 0602, 0873, 2218
 Webster, W.B., 3049
 Wedderspoon, I.M., 1706, 1752
 Weddige, L.A., 1141
 Wedin, W.F., 1069, 1791, 3086
 Weibel, D.E., 0088, 0125, 0142, 0416, 0417, 0421, 0530, 0690, 0691, 0971, 0972, 1081, 1088, 1134, 1135, 1749, 2480, 2481, 2483, 2495, 2499, 2753, 2843
 Weis, G.G., 1958
 Wellhausen, H.W., 3028
 Wells, D., 2915
 Wells Homer, D., 2151
 Wendt, C.W., 1124, 1177, 1556
 Werb, J.R., 1272
 Wesley, W.K., 0369
 Wesley-Smith, R.N., 3087
 Wessels, J.P.H., 3252, 3279, 3280
 Westerman, R.L., 1449-1451
 Weston, E.J., 1278
 Whan, I.F., 0994
 Wheeler, J.L., 3088
 White, G.L., 0180
 White, G.M., 3331
 White, T.W., 3128, 3205, 3206
 Whitehead, W.K., 1694
 Whitman, W.C., 1839
 Wicks, G.A., 1125, 1578-1581, 1695, 1696
 Widstrom, N.W., 2031, 2431, 2640, 2648-2651
 Wiegand, C.L., 0311, 1128
 Wiese, A.F., 1581, 1589, 1637, 1685, 1691, 1697-1699

Wild, A., 1452
Wilde, G., 2460, 2496, 2616
Wilhelm, L.R., 3356
Wilkie, J.P., 2308, 2309
Wilkinson, D.R., 2235
Wilkinson, R.E., 1616
Willey, R.W., 0973, 1262
Williams, D.H., 0768-0770, 0841
Williams, D.J., 2701
Williams, K.C., 3236, 3237
Williams, O.H., 1712
Williams, P.M., 2761
Willis, W.G., 2371
Wilson, G.L., 0112, 0307, 0309, 0310,
0340-0342, 1003, 1004, 1016, 1027,
2041, 2042
Wilson, J.M., 2261, 2291, 2299, 2300
Wilson, N.D., 0088, 2843
Wilson, P.H., 3148
Wilson, R.D., 0282
Windscheffel, J.A., 0974
Winks, L., 3085
Winningham, R.M., 3147
Winstead, J., 2915
Wiseman, B.R., 0174, 0975, 2031, 2410,
2429-2431, 2599, 2622, 2640-2651
2685, 2702-2704
Witt, M.D., 1528
Wittmuss, H.D., 1662
Woldetatios, T., 1675, 1700
Wolf, M.J., 2829
Wolfenbarger, D.O., 2652
Wolff, I.A., 3327
Woo, K.C., 0289
Wood, E.A.Jr., 0972, 2481-2483, 2495,
2497-2499, 2663
Wood, F.O., 1460, 1481, 2060
Wood, I.M.W., 1701
Woodal, W.E., 1741
Woodburn, D.A., 3013
Woods, L.E., 3089
Woody, H.D., 3013
Worker, G.F., 0089, 0977, 0978
Worker, G.F.Jr., 0976, 1126, 2010
Wrage, L.J., 1702
Wright, B.C., 1370, 1402, 1403, 1446-
1448
Wright, W.G., 1536
Wu, T.P., 0596
Wu, Y.V., 2844, 2845

Yadahalli, Y.H., 0896, 1074, 1196, 1381,
1453
Yadav, L.N., 0592
Yadava, H.R., 2278
Yahl, K.R., 3322
Yakushevskii, E.S., 0090, 0128, 0692,
0979, 1127, 2011
Yamada, Y., 0319
Yanez, E., 2846
Yang, S.P., 2725, 2888, 2889
Yarosh, N.P., 0284
Yaseen, M., 1078
Yashpal, 0213, 2754, 2755, 2847, 2848,
3034
Yastrebov, F.S., 0136, 0137, 0285, 0370,
0371, 0450, 0693, 0694

Yates, J.J., 2012
Yazmuradov, Y.Y., 2013
Yellaiah Setty, A., 0980
Yen, S.T., 0286
Yenprediwar, D.D., 1435
Yoovadee Granados, 2432
York, G.T., 1557, 2433
York, J.O., 0594, 0852, 0981-0983, 2653,
2835, 3123, 3275, 3281
Yoshida, R., 0255, 0256
Yoshikawa, F., 0372
Yoshimura, S., 2139
Young, H.C.Jr., 0088
Young, J.H., 2434
Young, W.R., 2402, 2403, 2514, 2519,
2581
Youngberg, H.W., 1883
Youngclaus, W.A., 1753
Younge, O.R., 1090, 3380
Youngman, V.E., 0074, 0091-0096, 0160,
0260, 0287, 0848, 0849, 0917, 0984-
0988, 1042, 2014, 2015, 2086
Yousif, Y.B., 2911
Youssef, M.S.S., 2016
Yu, J.Y., 2912
Yukhno, G.Y., 1279
Yun, S.R., 2912
Yurchenko, I.T., 0597, 0598, 2017
Yusso, L.A., 3414

Zafar, A.M., 0678, 1760, 2435
Zaitseva, Y.F., 0989
Zajac, P., 3338
Zakharchuk, N.N., 0752
Zambrano, R.J., 1290
Zaylskie, R.G., 0243
Zelayam, H., 2018
Zende, G.K., 1166, 1413, 3316, 3317
Zhelev, A., 1592-1594
Zhukova, M.P., 0161, 0650, 1892
Zinn, D.W., 2914, 2915
Zile Singh, 1189
Zobel, H.F., 2718
Zoz, N.N., 0458
Zsoldos, F., 0208
Zubaidov, U., 2849, 2850
Zubaidov, U.Z., 2793, 2794
Zubriski, J.G., 2019
Zummo, N., 0773, 2132, 2189, 2190, 2352,
3332
Zweifler, E., 0990, 0991

SUBJECT INDEX

Aflatoxins, 2298, 3209, 3315, 3320, 3322
AKS-614, 1326, 1488
AKS-618, 0983
Alachlor, effect on seedling growth, 0234
Aluminum, 0277
Amino acids, 0288, 0299, 0329, 0587, 2765, 2846
analysis, 2757, 2767
composition/content, 0439, 2721, 2772, 2776, 2782, 2792, 2821, 2835, 2836, 2840, 2907, 3042
Aminopyridine, 0357
Ammonium fertilizers
effect on germination, 1293
effect on mineral content, 1284
Anacentrinus deplanatus, 2578, 2590
Anthers
amino acid content, 0439
development, 0475
Anthesis, 1025, 2041
Anthocyanins, 0219, 0276
Anthracnose. See *Colletotrichum graminicola*.
Antibiotics, for rust control, 2192
Aphelenchoides jodhpurensis, 2383
Aphids
control, 2456, 2464
population fluctuations, 2491
South Africa, 2490
See also specific aphids.
Aphis maidis, 2597
Apomixis, 0502
in breeding, 0661
relation to desynapsis, 0147
Apospory, 0126
Area under cultivation, 3357-3359
Armyworms, 2564-2567
Ascochyta sorghina, 2180
Aspergillus parasiticus, 2125
Astylos atromaculatus, 2681, 2698
Asynapsis, induced, 0547
Atherigona soccata, 2502, 2508, 2513, 2529, 2533, 2546, 2550, 2556
biology, 2524, 2545
breeding for resistance, 0616
control, 2500, 2501, 2503, 2505-2507, 2509-2511, 2517-2521, 2523, 2528, 2530-2532, 2534, 2538, 2539, 2542-2544, 2547, 2549, 2553-2555, 2557-2560, 2563
India, 2506, 2509, 2514, 2526, 2548
life history, 2504
ovipositional response, 2515
parasites, 2525, 2541
resistance, 2516, 2522, 2527, 2535-2537, 2540, 2552, 2561, 2562, 2597
Thailand, 2512
Uganda, 2503
West Africa, 2507
Atrazine, 1263, 1585, 1695
effect on chromosomes, 0448
effect on yield, 1055
metabolism, 0242, 0243, 0272, 1663, 1665
resistance, 1663
tolerance, 1584
uptake, 1663-1665
Auxin
bioassay, 0264
effect on growth, 0274
Azotobacter, 1558
Bacterial diseases, 0960, 2302, 2307, 2310, 2311
leaf stripe, 2308
New Zealand, 2312
physiology of resistance, 2304-2306
red leaf blotch, 2303
streak, 2301
See also specific pathogens.
Banks grass mite, 2600, 2606
Belonolaimus longicaudatus, 2371
BHC, physiological response, 0348
Birds
damage, 2686, 2687, 2689, 2704
Nigeria, 2676
resistance, 0174, 0790, 2678, 2685, 2688
Louisiana (USA), 0942
Ohio (USA), 0869, 0870
Biscuits, 2860, 2864
Black layer, 0121, 0160
Blight, 2151, 2155, 2157, 2161, 2184, 2190, 2191
See also specific pathogens.
Blissus leucopterus, 2660, 2661
Bolotrichia consanguinea, 2439
Boron, uptake and accumulation, 0314
Bread, 2852, 2858, 2866
Breeding, 0608, 0614, 0632, 0634-0637, 0646, 0654, 0655, 0660-0662, 0665, 0667, 0672, 0682-0685, 0687-0692
apomixis, 0661
broom corn, 0691
cold resistance, 0618
drought resistance, 0663, 0692
forage, 1757, 1760, 1861, 1893, 1912, 1926, 1989, 1990
heterosis, 0455, 0456, 0628
inbred lines, 0681
insect resistance, 0606, 0616, 0633, 0665, 2552, 2562, 2595
Japan, 0664
male sterility, 0455, 0456, 0624, 0627, 0669
Mali, 0605
methods, 0613, 0622, 0630, 0658
Nigeria, 0600, 0601
population breeding, 0675, 0677
rust resistance, 2225
Sudan, 0645
Venezuela, 0674
Brewing, 3328, 3329
Broom corn, 0088, 1067
breeding, 0691
collections, 0370
herbicides, 1631
performance trials, 0842-0847
varieties, 0996
Callus tissue, 0247
Calocoris angustatus, 2662
Carbaryl, effect on germination, 0263
Carbofuran, 2069, 2073, 2079
Carotene content, 0325
Caryopsis development, 0235
Caterpillars, control
CSH-1, 2657
leaf whorl, 2697
See also specific caterpillars.
Charcoal rot. See *Macrophomina Phaseoli*.
Chelidonic acid, 2760
Chemical composition, 1954, 2768, 2807, 2820, 2846, 3186
during growth, 2754
forage. See Forage, chemical composition.
leaf, 0296
salinity fertility interactions, 0200
varietal differences, 2841
zinc application, 2755
Chilo partellus, 2571, 2572, 2575, 2580, 2582, 2585, 2594
control, 2505, 2531, 2575, 2583
India, 2589
predator (*Coccinella undecimpunctata*), 2579
resistance studies, 2581, 2597
susceptibility, 2597
See also Stem borers.
Chinch bug, 2660
control, 2661
Chloroplasts, 0133, 0289, 0292, 0317, 0359, 0367
galactolipids, 0297
mitochondria-like structures, 0133
photosynthetic activity, 0372
photosystems, 0289, 0292, 0306, 0367
Chlorosis, 2116
Chromosomes, 0419
aberrations, 0507
effect of atrazine, 0448
interchanges, 0509
tetraploids, 0505
translocation, 0523
Classification, 0167, 0168, 0171, 0175
Claviceps purpurea, 2249
Climatic stress, 0186, 0359-0361
See also Drought.
Clinodiplosis, 2700
Coccinella undecimpunctata, 2579
COH. 2A, 1764
Cold resistance, 0208, 0618
Collection, world, 0170, 0176
evaluation, 0178
Colletotrichum, 2157
Colletotrichum falcatum, 2135
Colletotrichum graminicola, 1040,

2138, 2144, 2147
 biochemistry of leaf, 2146
 conidial germination, 2145, 2178
 growth, 2145
 Hawaii (USA), 2133
 resistance, 2141, 2177
 sporulation, 2182
 Combining ability, 0383, 0398, 0399, 0422, 0424, 0425, 0451, 0459, 0533, 0534, 0693, 0857
 diallel analysis, 0393, 0396, 0465
 drought resistance, 0581
 estimation, 0451
 line x tester analysis, 0383, 0533, 0534
 restorer lines, 0515
 yield, 0427
Contarinia sorghicola, 2610, 2612, 2617, 2622, 2634, 2635, 2646, 2652, 2653
 biology, 2616, 2636, 2639
 bionomics, 2637
 color preference, 2650, 2651
 control, 2607, 2608, 2615, 2620, 2623, 2626, 2628-2632, 2636, 2638, 2647
 Sinaloa, 2614
 directional flights, 2650, 2651
 India, 2609, 2621
 Parasites, 2622, 2642-2644
 Populations, 2624, 2632
 resistance studies, 2618, 2640, 2641, 2645
 seasonal incidence, 2556, 2611
 susceptibility, 2619
 Texas (USA), 2633
 X-ray detection, 2613
 Conversion, 0912, 0913
 Corn leaf aphid, 2489
 Corn planthopper, 2684
 Costs See Production, costs.
 Crazy top, 2343
 Cropping systems, 1272, 1273, 1277, 1278
 double, 1257, 1270, 1271
 intercropping, 1233, 1242, 1261, 1264, 1269, 1274, 1275
 with guinea corn, 1231, 1232
 mixed, 1250, 1253, 1260, 1262, 1265, 1266, 1276, 1279
 multiple, 1238, 1255
 ratoon, 1243
 rotation, 0056, 1234, 1237, 1248, 1249, 1254, 1263, 1268
Cryptoblabes gnidiella, 2694
 CSH-1 See under Hybrids, specific.
 CSH-2 See under Hybrids, specific.
 CSH-3 See under Hybrids, specific.
 CSH-4 0878
Curvularia lunata
 grain discolouration, 2240
 India, 2185
 Cyanide, 3285, 3288, 3298
 Cyanogenesis, 0471
 Cyanogenic glucosides, 2814, 2831
 Cynodon mosaic, 2316
 Cytogenetics, 0528
 Cytology, 0373, 0464, 0512, 0530, 0532
 Cytoplasm
 agronomic performance, 0375
 male sterility, 0400, 0407, 0414, 0443, 0455, 0456, 0458, 0466, 0476, 0595, 0625, 0627
 Damping off, control, 2224
 Desynapsis, 0147
 Diallel analysis, 0393, 0396, 0465, 0519, 0583, 0590
Diatraea grandiosella, 2574
Diatraea saccharalis, 2588, 2596
 Digestibility, forage. See Forage, digestibility.
 Di-Syston, effect on germination, 0273
 Diseases (General), 2061, 2087, 2088, 2090, 2092, 2099, 2100, 2107, 2108, 2110, 2113, 2119, 2122-2124, 2189
 control, 2105, 2109, 2120
 Florida, (USA), 2101
 Georgia (USA), 2102
 India, 2105
 losses, 2117
 Mississippi (USA), 2091
 Niger, 2106
 resistance, 2097, 2098
 See also Bacterial diseases; Fungal diseases; Virus diseases.
 See also specific pathogens
 DNA (nuclear), variation, 0477
 Domestication, 0061, 0102
 Downy mildew. See *Sclerospora sorghi*.
Drechslera longirostrata, 2077
 Drought, 0191, 0202, 0204, effects on growth and yield, 0193
 internal, 0191
 resistance, 0194-0198, 0206
 breeding, 0663, 0692
 yield responses, 0185
 See also Moisture stress; water stress
 Dry matter
 accumulation, 0108, 0201, 0353, 1403
 panicle, 0107
 contribution to grain yield, 0105
 digestibility, 3112
 production, 0100, 0275, 0504, 0777, 1151, 1226, 1871, zinc application, 2755
 Drying, 2705, 2722, 2730, 2738, 2742
 Ecology, 0192, 1118
Eleodes suturalis, 2436
 Emasculation, 0609, 0610
 Embryology, 0115, 0130
 embryonic leaf number, 0116
 microsporogenesis, 0114, 0445, 0535
 primordial leaf, 0118
 Endosperm, 0154, 0460
 types, 0125, 0153, 0175, 0213
 inheritance, 0420, 0421
 Endrin, 1350
 Enzymes, 0223, 0224, 0300, 0329, 0331, 0354, 0356, 2780, 2826
 carboxylating, 0336
 genetic properties, 0337
 hydroxynitrile lyase, 2830
 inhibition, 3105, 3106
 leaf, 0221
 peroxidase isozymes, 0355
Ephesia cautella 2683
 Epistasis, 0446
 Ergot See *Sphacelia sorghi*
 Ethylene
 control of anthocyanin synthesis, 0219
 production, 0218
 yields, 1177
 Evapotranspiration, 1130, 1131, 1138, 1139, 1142, 1150
 Evolution, 0169
 Farm management, 0994, 1068
 Feed, 2945, 3200
 cattle, 2921, 2948, 3204
 composition, 2745
 feedlot, 3120
 performance, 2931, 3111, 3151
 rations, 2927, 2938, 2939, 2954, 2955, 2959
 milo, 3090, 3091, 3093, 3094
 palatability and toxicity, 2942
 value, 2916, 2918, 2933, 2950, 2957, 2964, 2967, 3037, 3077, 3091, 3093, 3104, 3127, 3171
 See also Forage, Grazing, Silage, specific names of feed sorghums
 Female sterility, 0392
 Fertilizers/Fertilization, 1286, 1309, 1312, 1329-1331, 1339, 1343, 1344, 1349, 1355, 1365, 1367, 1384, 1395, 1409, 1414, 1415, 1430-1432, 1435, 1515
 application, 1290, 1320, 1401, 1402, 1424
 Cameroon, 1437
 economics, 1307
 forage, 1995-1997
 mineral, 1334, 1386, 1388
 nutrient uptake, 1348
 response of CSH-1 and CO-18, 1280
 yield, 1314, 1378, 1389, 1408
 See also specific fertilizers
 Floral abnormality, 0156
 Flowering, 0111, 0113, 0161, 0467, 0489, 0823, 0882, 0978
 biology, 0132
 effect of X-ray irradiation, 0183
 genetic control, 0489
 genetic differences, 0487
 initiation, 0145
 intensity, 0110
 Fodder See Forage
 Food, 2857
 biscuits, 2860, 2864

bread, 2852, 2858, 2866
 brewing, 3328, 3329
 grits, 2865, 2873, 3328, 3350
 gur, 3333
 malting, 3329, 3343
 ogi, 2879
 processing, 2751
 syrup, 3330-3332, 3356
 Forage, 0678, 1757, 1760, 1761, 1765, 1772, 1774, 1780, 1792, 1794, 1795, 1798, 1802-1804, 1807, 1820-1827, 1829, 1830, 1833, 1835, 1840, 1842, 1847, 1850, 1854, 1855, 1857, 1858, 1866, 1870, 1881, 1884, 1885, 1895-1897, 1899, 1917, 1921, 1924, 1931, 1934, 1937-1941, 1943, 1955, 1968, 1971, 1976, 1979, 1980, 1982, 1983, 1986, 1992, 1998, 2000, 2001, 2005, 2009, 2014, 2015, 2018, 3066, 3067
 America, 1900
 anti-quality components, 1898
 breeding, 1757, 1760, 1861, 1893, 1912, 1926, 1989, 1990
 Cameroon, 1775
 chemical composition, 1879, 1911, 1945, 1952, 1957, 3029-3031, 3033, 3038-3040, 3074, 3081, 3082
 digestibility, 1841, 2856, 2923, 2929, 2931, 2937, 2958, 2975, 3017, 3029, 2929, 3030, 3036, 3039, 3041, 3047, 3060, 3061, 3070, 3074, 3077, 3078, 3080, 3095, 3099, 3110, 3115, 3133, 3170, 3194, 3195, 3201-3203
 dry matter production, 1871
 entomological research, 1975
 evaluation, 1787, 1801
 fertilizers, 1995-1997
 France, 1853, 1856
 genetic diversity, 1777, 1906
 growth, 1768, 1860, 1961
 harvesting, 1776
 hay production, 1946
 heterosis, 1962
 hybrids, 1859, 1991
 hydrocyanic acid, 3282, 3284, 3291, 3297, 3303, 3306, 3307, 3310, 3311
 improvement, 1995
 India, 1907
 Italy, 1880
 mineral matter content, 3034, 3035
 nitrogen fertilization, 1755, 1756, 1782, 1783
 North Dakota, (USA), 1839
 nutritive value, 1791, 3033, 3046, 3051, 3054, 3055
 performance trials, 0962, 1766, 1837, 1890, 1902, 1922, 1947, 1948
 Florida (USA), 0761
 phosphorus fertilization, 1756, 1860
 planting dates, 1919
 salt tolerance, 1773
 seed production, 1861
 selection, 1758
 single and multi-cut, 1759, 1790
 sulfur fertilization, 1879
 Turkmenistan, 1920
 varieties, 0876, 1800, 1805, 1814, 1852, 1869, 1872, 1874, 1875, 1887, 1889, 1914, 1935, 1958, 1969
 variety tests, 1818, 1819
 weed control, 1614, 1640, 1832, 1977, 1978, 2004
 yield, 1767, 1789, 1799, 1822, 1836, 1841, 1843, 1877, 1879, 1905, 1909, 1916, 1918, 1923, 1927, 1929, 1930, 1933, 1950, 1956, 1964, 1997, 1999, 2003, 3073
 Fungal diseases, 2118, 2292
 seed-borne, 2128, 2131, 2140
 control, 2130
 See also specific pathogens.
 Fungicides, 2180, 2192, 2284
 Funk G 766, 2845
Fusarium moniliforme, 2129, 2132, 2193, 2221, 2324
 Genes, 0385, 0472
 botanical characters, 0390, 0391
 Genetic advance, 0463, 0467
 Genetic analysis, 0590
 exotic x Indian crosses, 0433, 0499, 0579
 combining ability, 0498
 heterosis, 0497, 0504
 mutations, 0540
 resistance to stem borer, 0493
 Genetic association, 0405
 Genetic diversity, 0492, 1777, 1906
 Genetic male sterility, 0602, 0647
 Genetic resources, 0029, 0162, 0165, 0166
 Genetic studies, quantitative, 0521, 0522
 Genetic variability, 0482, 0513
 Genotype x environment interaction, 0496
 Geographical diversity, 0099
 Germinability, 0262, 0269
 Germination, 0214, 2206
 ammonium fertilizers, 1293
 carbaryl, 0263
 chemical desiccants, 0248, 0280
 Di-Syston and Thimet, 0273
 gamma rays, 0236, 0262
 gibberellic acid, 0237, 0239, 0286
 low temperatures, 0253
 manure, 1281
 phosphorus-containing substances, 0284
 Germplasm
 agronomic practices, 0179
 Ethiopia, 0164
 evaluation, 0172, 0177-0179
 green bug resistance, 0786, 2495
 symbolic designation, 0163
 utilization, 0172
 Gibberellic acid, 0215, 0257, 0265
 germination, 0237, 0239, 0286
 radio protective effect, 0576
Gloeocercospora, 2158, 2176
 Glutelins, 2773, 2793
 isolation and characterization, 2578
 Grain
 black layer, 0160
 blackening, 2241
 bushel weight, 0109
 cattle, 3129, 3130, 3132, 3136-3138, 3146-3148, 3152, 3159, 3161, 3165-3167, 3171, 3175-3177, 3179, 3181, 3183, 3184, 3186, 3188-3191, 3196, 3197, 3199, 3200
 chemical reconstitution, 2797
in vitro evaluation, 2798
 development, 1033
 digestibility, 2784
 dry matter production, 2042
 ensiled, 3156-3158
 filling, 0307, 1093
 lambs, 3139-3141, 3143, 3144
 pentosans, 2788, 2790, 2791
 production, 2041, 2042, 2048-2050, 2052, 2056
 France, 2055
 Hawaii (USA), 2053
 rats
 brain lipids, 3113
 diets, 3097, 3125, 3222, 3228, 3229
 growth
 nutrients, 3100
 tannin levels, 3101
 metabolism, 3131
 milo, 3108, 3229
 energy content, 3103
 tannic acid and sulfate, 3107
 reconstitution, 0155
 respiration, 0313
 selenium content, 2834
 sheep, 3198
 shrinkage, 3377
 steers, 3134, 3135, 3145, 3153, 3163, 3164, 3168-3170, 3172, 3173, 3178, 3180, 3182, 3185, 3205, 3206
 yield, 0123, 0402, 0404, 0418, 0825, 0973, 1015, 1767
 Grain molds, 2238, 2239, 2262, 2269-2271, 2273, 2281, 2284, 2292, 2298
 Grazing, 3032, 3037, 3048, 3069, 3072, 3088
 dairy cows, 3083
 lambs, 3076
 steers, 3045, 3049, 3053
 Greenbug See *Schizaphis graminum*.
 Grits, 2865, 2873, 3328, 3350
 Growth, 0108, 0142, 0205, 0216, 0254, 0281, 0285, 0488, 0489, 1024, 1088, 1156, 1159, 1213, 1222, 1427, 1428, 1440, 1448, 1476, 1942, 2011
 analysis, 0228, 0321, 0480
 effect of gamma irradiation, 0250
 forage, 1768, 1860, 1961
 fruiting development, 0141

light, 0344
 low temperature, 0252
 mixed cropping, 0240
 Nigeria, 1031
 post-sowing, 0106
 vegetative, 0141, 0142
Guinea sorghums, origin and evolution, 0103
Gur, 3333

H726, 1462
Haplody, 0588
Haplothrips tolerabilis, 2677
 Harvesting, 1456, 1458, 1459, 1461, 1462, 2025
 forage, 1776
 losses, 1457
 postharvest technology, 2740
 techniques, 1463
 HCN. See Hydrocyanic acid.
 Head blight. See *Fusarium moniliforme*.
 Head smut. See *Sphacelotheca reiliana*
 Heading, 0139
 Height
 gene effects, 0385, 0524, 0526, 0527
 modification, 0936
 multiple alleles, 0517
 mutants, 0541
Heliothis armigera, 2658
Helminthosporium, 2153, 2154
Helminthosporium carbonum, host reactions, 2171
Helminthosporium hawaiiense, 2162, 2165
Helminthosporium maydis, 2173, 2179
 host reaction, 2159, 2160, 2171
 vulnerability, 2186
Helminthosporium rostratum, 2163
Helminthosporium tetramera, 2166, 2175, 2188
Helminthosporium turcicum
 physiologic specialization, India, 2152
 variation in isolates, 2164
 Hemipteran bugs
 damage, 2702
 South Georgia (USA), 2703
 Herbicides, 1125, 1569, 1573, 1576, 1578, 1581, 1583, 1585, 1592, 1594, 1595, 1600-1602, 1627, 1631, 1632, 1638, 1645, 1647, 1648, 1652, 1654, 1661, 1667, 1669, 1673, 1674, 1677, 1683-1686, 1691, 1696, 1697, 1701, 1744, 1747
 application, 1590
 evaluation, 1591, 1610, 1617, 1662, 1670, 1688, 1710
 pre-and postemergence, 1575, 1603, 1618
 recommendations, 1586
 residues, 1588, 1593, 1611, 1636, 1655, 1676, 1678
 tolerance, 1579, 1584, 1637
 trials, 1621, 1622
 See also specific herbicides
Heterodera graminophila, 2376
 host-parasite relations, 2367

pathogenesis, 2367
 Heterosis, 0394, 0395, 0414, 0418, 0424, 0428, 0429, 0438, 0449, 0455, 0456, 0459, 0501, 0533, 0534, 0543, 0584, 0586, 0628, 0859, 0959
 amylase complementation, 0545
 breeding, 0455, 0456, 0628
 forage, 1962
 fruiting, 0141
 grain production, 0380, 0381, 0418
 line x tester analysis, 0533, 0534
 vegetative growth, 0141
Hoplolaimus clarissimus, 2374
 Hybrids (General), 0043, 0078, 0123, 0285, 0437, 0438, 0491, 0495, 0563, 0658, 0666, 0670, 0698-0700, 0711-0713, 0719, 0724, 0729, 0742, 0744, 0747, 0754, 0763, 0774, 0776, 0779, 0780, 0788, 0790-0792, 0803, 0804, 0807, 0813, 0814, 0817-0819, 0821, 0822, 0824, 0828, 0830-0832, 0834, 0840, 0860, 0863, 0864, 0882, 0888-0890, 0893, 0895, 0896, 0905, 0924, 0934, 0940, 0948-0950, 0956, 0959, 0983, 0989, 1050, 1111, 1112, 1297, 1298, 1513
 combining ability, 0451
 cytological studies, 0464, 0530, 0532
 drought, 0185, 0198, 0581
 forage, 1859, 1991
 genotype x environment interaction, 0456
 greenbug resistance, 0787
 height-gene effects, 0527
 heterosis, 0414, 0418, 0429, 0501, 0586,
 India, 0903
 inheritance, 0450, 0452, 0485
 insect resistance, 0944, 0946, 0947
 leaf and panicle size, 0143
 leaf area, 0135, 0149
 performance trials, 0769, 0770, 0781, 0833, 0837, 0841, 0902, 0914, 0938, 0941, 0942, 0945, 0974
 photoperiodic reaction, 0371
 physiological maturity, 0144
 salinity tolerance, 0187
 South America, 0771
 sterility, 0603
 variation in progenies, 0490
 yield, 0479, 0612, 0851, 0883, 0957, 0980
 Hybrids, specific
 AKS-614, 1326, 1488
 AKS-618, 0983
 COH. 2A, 1764
 CSH-1, 0291, 0452, 0866, 0867, 0878, 1221, 1280
 Chilo partellus, control, 2583
 fertilizers, 1435, 1496
 fungi, 2118, 2128
 growth, 0205
 herbicides, 1648

insects, 2402
 moisture stress, 0207, 1078
 nitrogen, 1165, 1239, 1287-1289, 1301, 1370, 1375, 1379-1381, 1391, 1394, 1412
 planting date, 1501
 seasons, 1496
 seed-borne microflora, 2127
 seed molds, 2281
 seedling emergence and growth, 1196
Tetraneura hirsuta, 2488
 weed control, 1638
 yield, 0957, 1114, 1397, 1501

CSH-2, 0291, 0452, 0878
 nitrogen, 1381
 performance, 0896
 yield, 0205, 0957

CSH-3, 0744, 0878
Chilo partellus, control, 2583
 seed production, 0744, 2059
 stigma receptivity, 0745, 2059

CSH-4, 0878
Funk G, 766, 2845
 H726, 1462
 MS 2219 A x IS 3541, 0711
 OK 612, 2845

PSH-2
 defoliation studies, 0952
 seed production, 0744
 stigma receptivity, 0745

RS 610, genetic variances, 0473
 RS 626, prolamin structure, 2845
 RS 700, 0790
 RSH 1, 0838
 Sivashskii 50, 0719, 0923
 Sordan, 6802, feeding value, 2950, 2951
Sorghum x zea, 0659
Sorghum bicolor x S. halepense
 cytology, 0461, 0578
 fertility, 0578
Sorghum multilobus x Sorghum rao burghii, cytromorphology, 0491
Sorghum x Sudans grass hybrids, 0625, 0723, 0758, 0791, 0802, 0831, 0920, 1048, 1555, 1810, 1811, 1813, 1864, 1892, 1903, 1908, 1973
 chemical composition, 1954
 dry matter production, 0777
 inheritance, 0411, 0412, 0436
 nitrate accumulation, 0777
 palatability, 3068
 performance, 0712, 1901, 1903
 Western Nevada (USA), 1763
 yield, 0831, 1049, 1168, 1799, 1910
Sorghum vulgare x Sorghum vulgare var *sudanense*, 0779

Stepnoi 5, 0860
Sudax SX-11
 digestibility, 3043, 3044
 growth, 3043, 3044
 TE 77, prolamin structure, 2845
 Hydrocyanic acid, 3289, 3300, 3301, 3304
 contents, 0660, 3283, 3296, 3305.

3308, 3316, 3319
 fertilizer effect, 3294, 3296, 3311
 forage, 3282, 3284, 3291, 3297,
 3303, 3306, 3307, 3310, 3311
 inheritance, 3299
 NPK effect, 3317

Inbred lines
 biological characteristics, 0856
 evaluation, 0855

Inflorescence, initiation and development, 0112

Inheritance, 0376, 0389, 0397, 0406,
 0411, 0412, 0417, 0420, 0421,
 0431, 0436, 0438, 0449, 0450,
 0452, 0463, 0467, 0470, 0484,
 0485, 0563, 0592, 1007
 agronomic characters, 0397, 0401
 beta carotene content, 0544
 brown pericarp and subcoat, 0594
 cyanogenesis, 0471
 endosperm types, 0420, 0421
 female sterility, 0392
 fodder character, 0389
 grain color, 0452, 0468
 head characters, 0416, 0417
 hydrocyanic acid, 3299
 Manhattan leaf spot, 0388
 protein content, 0399, 0401
 rhizomatous nature, 0531
 seed, 0416, 0417
 spikelets, hermaphrodite pedicelled,
 0387
 sunred character, 0386

Insect pests (General), 2061, 2389,
 2390, 2402, 2408, 2410, 2414,
 2415, 2417, 2426, 2433, 2434,
 2682
 Arkansas (USA), 2391
 breeding for resistance, 0606, 0616,
 0633, 0665, 2552, 2562, 2595
 Colombia, 2422, 2423
 control, 2386, 2392, 2396, 2397,
 2409, 2412, 2416, 2418, 2505
 Georgia (USA), 2430
 India, 2403
 Thailand, 2432
 Uganda, 2394
 CSH-1, 2402
 earhead insects, 2659
 Egypt, 2407
 India, 2400
 resistance, 0944, 0946, 0947, 2431
 soil insects, control, 2437, 2438
 Texas (USA), 2388
 West Africa, 2393
See also specific names.

Insecticides, 2070, 2329, 2330, 2394,
 2395, 2405, 2406, 2424, 2425,
 2429, 2445, 2446, 2448, 2450,
 2451, 2453, 2454, 2458, 2494,
 2501, 2505, 2509, 2510, 2530-
 2532, 2543, 2544, 2558-2560,
 2563, 2573, 2575, 2608, 2615,
 2623, 2626, 2628, 2629, 2636
 effect on development, 2401
 genetic resistance, 0514, 0850

leaf damage, 2428
 phytotoxicity, 2411, 2419, 2420
 residues, 2437, 2438
See also specific insecticides.

Iron, 0189, 0326, 0853, 1183
 chemical composition, 1363
 exchange, 0327
 yield, 1363

Irradiation, 0403, 0483, 0549, 0554,
 0556, 0558, 0561, 0571
 gamma rays, 0236, 0250, 0262,
 0265, 0373, 0403
 X-rays, 0183

Irrigation, 1198, 1199, 1203, 1207-
 1212, 1214, 1216, 1219, 1224,
 1225, 1349, 1352, 1483
 alternating double-bed strips, 1215
 furrow, alternate, 1218
 graded, 1217
 wide bed, 1197

Texas (USA), 1220, 1226
 trickle and subsurface, 1205

Johnsongrass. *See Sorghum hale-*
pense.

Kernel, physical changes, 0155
 chemistry, 0415

Leaf
 anatomy, 0128, 0151
 area, 0135, 0137, 0138, 0146,
 0149
 blight. *See Helminthosporium tur-*
cicum.
 chlorophyll concentration, 0368
 development, 0120
 size, 0143, 0149
 temperature, 0294, 0302
 water potential, 0293, 0362
 water stress, response, 0349, 0350
 wax filaments, 0150

Leaf spots, 2181, 2183
See also specific pathogens.

Leucine content, 2769, 2770

Light
 biochemical changes, 0343
 gas exchange, 0303
 growth, 0258, 0344
 yield, 0258, 0347

Ligule development, 0119

Line x tester analysis, 0383, 0533,
 0534, 0642

Lipids, 2848
 galactolipids, 0297

Lodging, 0068, 1003
 nitrogen and phosphate fertilization,
 1346
 resistance, 0516

Long smut. *See Tolypocladium ehren-*
bergii.

Longiunguis sacchari, 2478

Lysine, 2766, 2769, 2770, 2861
 content, 0904, 2756
 environmental effects, 1141

Macrophomina phaseoli, 2142, 2174,

Moisture stress, 0190, 0251
 HCN formation, 1195
 physiological responses, 0369
 yield, 0207, 1074, 1078, 1181
 See also Drought; Water stress.

Molds See Grain molds.

MS 2219 A x IS 3541, 0711

Mulching, 1156, 1194, 1397
 gravel, 1174
 moisture conservation, 1185

Mutations, 0423, 0540, 0542, 0553, 0555, 0557
 analysis, 0564
 breeding, 0662, 0682, 0683
 mutagenesis, 0377, 0378, 0426, 0457, 0503, 0542, 0548, 0551, 0552, 0556, 0559, 0562, 0563
 mutagenic effects, 0567, 0571
 sensitivity, 0550, 0566
 treatments, 0569, 0572, 0574

mutagens, chemical, 0440, 0441, 0546, 0548, 0554, 0556, 0561, 0568, 0570, 0571, 0597

mutants
 albino and non-polyplloid, 0377
 chlorophyll, 0575, 0577, 0593
 color, 0379
 height, 0541

Nematicides, 2070, 2378, 2379

Nematodes, 2366, 2369, 2380
 India, 2385
 populations, 2368, 2370, 2377
 See also specific nematodes.

Nickel, 0331

Nitrate accumulation, 0777

Nitrate reductase, 0329, 0331

Nitrogen, 0275, 1208, 1298, 1304, 1306, 1318, 1326, 1333, 1337, 1341, 1342, 1345, 1351, 1354, 1356, 1359, 1403, 1411, 1416, 1425, 1436, 1446, 1447
 application, 1301, 1302
 CSH-1, 1165, 1239, 1287-1289, 1301, 1370, 1375, 1379-1381, 1391, 1394, 1412
 dry-matter accumulation, 0201
 high-yielding varieties, 1376, 1392, 1393
 metabolism, 0255, 0278
 mineralization, 1332, 1452
 protein quality, 0201, 1328
 soil residual, 1219
 sweet sorghum, 1284
 uptake, 0240, 1182, 1226, 1315, 1340, 1440,
 yield, 0201, 0930, 1372-1374, 1399, 1417, 1421, 1445

Nitrogenous fertilizers, 1300, 1303, 1310, 1313, 1321, 1360, 1361, 1370, 1390, 1439, 1449-1451
 application, 1353, 1396
 forage, 1755, 1756, 1782, 1783

high-yielding hybrids, 1297
 production, 1352
 protein content, 1294, 1319
 residual effect, 1303, 1358

yield, 1296, 1311, 1433
 Nitrophosphate, yield, 1377
 NP3R, 0630, 0631
 NPK, 1291, 1410, 1441
 effects on yield, 1292
 Sudan, 1283
 seed yield, 1838

Nutrients, 1407
 absorption of silicon, 0226
 concentrations, 1443
 requirements, 0209
 uptake, 0189, 0504, 1121, 1289, 1348, 1403, 1404
 Mn, P and Ca, 1166

Nutritive value, 0828, 2717, 2771, 2882-2887, 2892, 2893, 2902, 2906, 2907, 2911, 2912, 2925, 2940, 3109-3111, 3123, 3186
 amino acid supplementation, 2888, 2889
 effect of high lysine and sugary mutant genes, 0538
 forage, 1791, 3033, 3046, 3051, 3054, 3055
 growth, 2754
 improvement, 2894-2898, 2900, 2908

Nysius raphanus, 2663

Ogi, 2879
 OK 612, 2845
Oligonychus indicus, 2603
Oligonychus pratensis, 2600, 2606
 Origin, 0102, 0104
Orobanche aegyptiaca, 2358
Orobanche crenata, 2358

Palatability, 2942, 3068
 chemical and morphological characteristics, 2956
 sheep, 2949

Panicle
 development, 0145, 0152
 dry matter accumulation, 0107
 initiation, 0152
 size, 0143

Paper, 3327

Patoran, 1593

Patulin, 2812, 2813

Pearling, 2752

Pellagra, 2855

Peregrinus maidis, 2684

Performance trials, 0725, 0739, 0746, 0749, 0773, 0782-0784, 0793, 0795, 0809, 0810, 0816, 0854, 0863, 0877, 0892, 0901, 0917, 0926, 0933, 0935, 0953-0955, 0962, 0967, 0976, 0977, 0990, 0991, 1119

Arkansas (USA), 0981, 0982

Australia, 0736, 0808

Brazil, 0767

Carolina (USA), 0783, 0784

Colorado (USA), 0984-0988

Egypt, 0743

Florida (USA), 0708, 0781, 0932

Georgia (USA), 0975

Iowa (USA), 0714-0718, 0735

Kansas (USA), 0670, 0969

Nebraska (USA), 0759, 0760

Nigeria, 0743

Ohio (USA), 0871

Oklahoma (USA), 0750, 0751, 0754

Papua New Guinea, 0879

Texas (USA), 0963-0966

Uganda, 0743

See also Forage, performance trials.
 Hybrids, performance trials

Pericarp, variegated, 0520

Periconia circinata, 2149

Pestalotia guepini, 2075

Phosphate fertilization, 1308, 1413

Phosphorus, 1180, 1341, 1371, 1406
 accumulation, 0261
 application, 1419
 chemical composition, 1363
 forage, 1756, 1860
 mineralization, 1420
 nutrition, 1324
 uptake, 1357, 1422
 yield, 1322, 1363, 1383, 1421

Photogrammatics, 0312

Photoperiod, 0113, 0285, 1133, 1134, 1143

Photoperiodism, 0371, 1135

Photosynthesis, 0290, 0293, 0301, 0305, 0307-0310, 0316-0318, 0320, 0322-0324, 0330, 0332, 0333, 0337, 0340-0342, 0345, 0352, 0360, 0361, 0366, 0372
 carboxyl transfer, 0304
 comparative studies, 0319, 0345
 effect of temperature, 0302, 0303
 leaf segments, 0298
 light intensity, 0302, 0303
Phyllophaga crinita, 2440

Photosystems, 0289, 0292, 0306, 0387

Plant growth regulators, 0270, 1716
 See also specific regulators

Planting, 1117, 1503, 1521, 1526
 Cameroon, 1530, 1538
 CSH-1, 1494
 depth, 1498, 1534
 dryland, 1235, 1236
 mixed, 1244-1246
 planter, 2027, 2031
 transplanting, 0015

Planting dates, 1471, 1473, 1475, 1482, 1490, 1492, 1512, 1515, 1523

CO-18, 1507

CSH-1, 1501

ecological reaction, 1510

forage, 1919

juice quality, 1472

photosensitivity, 1468

Tunisia, 1500

water-use, 1470

yield, 1480, 1488, 1501, 1509

Ghana, 1499

Planting rates, 1485, 1473, 1491, 1519, 1525

yield, 1488

PMA treatment, 0352
 Pollen
 germination, effect of calcium ion, 0225
 growth, 0462
 histochemical study, 0131
 sterility, 0442, 0931
 storage in liquid air, 0117
 viability, 0136
 wall development, 0115
 Polygenic variability, 0565
 Polyploidy, 0506, 0550
 autopolyploid, 0453
 autotetraploid, 0454, 0511
 growth, 0462
 histochemical study, 0131
 sterility, 0442, 0931
 storage in liquid air, 0117
 viability, 0136
 wall development, 0115
 Polygenic variability, 0565
 Polyploidy, 0506, 0550
 autopolyploid, 0453
 autotetraploid, 0454, 0511
 Populations
 breeding, 0675, 0677
 improvement, 0620, 0621
 phenotypic stability, 1002
 random mating, 0435
 Potassium
 absorption 0334
 chemical composition, 1363
 metabolism, 0278
 Nigeria, 1317
 nutrition, 0249
 sweet sorghum, 1284, 1285
 uptake, 1318, 1426
 yield, 1363
Pratylenchus penetrans, 2372
Pratylenchus setaeensis, 2374
 Prices, 3376, 3392, 3406, 3409
 Primordial leaf, 0118
 Production, 0025, 0086
 Africa, 1019, 3402
 Andhra Pradesh (India), 1045
 Argentina, 3410
 Colombia, 3364
 Costa Rica, 3366, 3367, 3376, 3378, 3388, 3390, 3403, 3408
 economics, 0035, 3357-3359, 3365
 Ethiopia, 3362
 Georgia(USA), 2044
 Hawaii(USA), 1090
 Hungary, 2040
 Kentucky (USA), 2045
 Molokai, 1028
 Nigeria, 1208
 Papua New Guinea, 2046
 Philippines, 3400
 Sinaloa, 3414
 Sudan Gezeira, 1493
 world, 2054
 Prolamins, 2844
 fractions and components, 2759
 structure, 2845
 Proline determination, 0182
 Propachlor, metabolism, 0244
 Propanil, phytotoxicity, 0335
 Propazine, application, 1585
 Propoxur, 2079
 Protease
 purification and characterization, 0223
 substrate specificity, 0224
 Proteins, 0329, 0788, 1041, 2764, 2774, 2787, 2795, 2819, 2829, 2909
 Amino acid balances, 0288
 analysis, 2753, 2789, 2843
 content, 0275, 2721, 2782, 2821, 2839, 2847
 improvement, 0651
 inheritance, 0399, 0401
 vocational differences, 2769
 variations 2756
 environmental effects, 1141
 extraction and fractionation, 2781
 genetic upgrading, 0580
 in vitro measurement, 2796, 2862
 leaf, 2775
 quality, 0201, 0668, 1041, 1058, 1328, 2786, 2828, 2878, 2901, 3114
 varietal differences, 2770
Pseudaelatia separata, 2566
Pseudomonas, 2307, 2308
Pseudomonas rubrisubalbicans, 2309
 PSH-2, 0744, 0745, 0952
Puccinia, morphology and taxonomy, 2226
Puccinia purpurea 2195
 control, 2192
 infection, 2219
 resistance, 2198, 2225
 Pulp, 3327
Pundaluoya simplicia, 2679
Pyrilla perpusilla, 2693
 Radiations See Irradiation.
 Radio-isotopes, 0181, 0334
 Rainfall
 effect on emergence, 1213
 effect on growth and development, 1213
 Rainfed cultivation, 0291
Ramullospora sorghi
 India, 2176
 Nebraska (USA), 2170
 overwintering, 2169
 reaction of cultivars, 2167
 Ratooning, 1243, 1251, 1259, 2171
 in varieties and hybrids, 1267
 Recurrent selection, 0410, 0582
 Red leaf disease, Philippines, 2172
 Regression, 0494
 Research'
 Australia, 0084, 0085
 Brazil, 0026, 0079
 California (USA), 0089
 Cameroon, 0051
 Chad, 0013
 Indiana (USA), 0020
 Iowa (USA), 0014
 Nebraska (USA), 0058
 New Mexico (USA), 0030
 Tanzania, 0017
 Texas (USA), 0062, 0081
 Thailand, 0082
 USA, 0065, 0066
 Residues, 2815
 ferbam, 2818
 methyl iodide, 2816
 thiram, 2817
 Respiration, 0290
 grain under storage condition, 0313
Rhizoctonia bataticola See *Macrophomina phaseoli*.
 Rhizome expression, 0148
Rhizopertha dominica, susceptibility, 2671
 Rhizosphere
 influence of foliar application of chemicals, 1562-1564
 microflora, 1559, 1565
Rhopalosiphum maidis, 2489
 Riboflavin, 2809
 Rice weevil See *Sitophilus oryzae*.
 Root
 exudation studies, 0181
 growth, 1191, 1230, 1446
 response to soil strength, 0211
 Rotation cropping, 0056, 1234, 1237, 1249, 1254
 atrazine, 1263
 Florida (USA), 1268
 protein content, 1248
 yield, 1248, 1249
 Rots
 charcoal See *Macrophomina phaseoli*.
 Fusarium stalk, Mississippi (USA), 2137
 Pythium root, Texas High Plains (USA), 2136
 seed, control 2224
 See also specific pathogens.
 Rough leaf spot. See *Ascochyta sorghina*.
 RS 610, 0473
 RS 626, 2845
 RS 700, 0790
 RSH-1, 0838
 Rust. See *Puccinia pururia*.
 Salinity, 0189, 0241
 fertility interactions, 0200
 tolerance, 0187, 0241
 Sandblast injury, 0290
Schizaphis graminum, 2443, 2444, 2463, 2482-2484, 2498
 control, 2442, 2448, 2450, 2451, 2453-2455, 2457, 2459, 2466, 2477, 2494
 Colorado (USA), 2447
 Texas (USA), 2445, 2446
 damage assessment, 2486
 effect of fertilizers, 2441
 influence on
 charcoal rot, 2487
 stalk rots, 2462
 Kansas (USA), 2458
 parasitization (*Aphelinus asychis*), 2452, 2460, 2467-2469, 2473, 2474

population estimation, 2493
 resistance, 0633, 0787, 2461, 2465, 2470-2472, 2475, 2476, 2479-2481, 2485, 2495, 2497, 2499
 resistant varieties, 0721, 0722
 Texas (USA), 2449, 2492
Sclerophthora macrospora, 2343
Sclerospora sorghi, 2191, 2202, 2203, 2210, 2211, 2213, 2215, 2217, 2220, 2229, 2230, 2232, 2233
 Africa, east, 2201
 America, 2235
 aphid transmissible mycoplasma, 2222, 2223
 control, 2224, 2228
 effect of seed quality, 2199
 effect on roots, 2196
 inheritance of resistance, 2227
 inoculation, 2212, 2214
 Israel, 2216
 Karnataka (India), 2209
 mycoplasmic stage, 2221
 Nigeria, 2218
 nitrogen and phosphorus fertilizers' effect, 2197
 resistant varieties, 2208
 USA, 2204, 2207, 2231
Scutellonema ramai, India, 2384
 Seed treatment, 1107, 1600, 2066-2068, 2071, 2072, 2076, 2086
 carbofuran, 2069, 2073, 2079
 propoxur, 2079
 succinic acid, 2065
 thiram, 2083
 Seedlings
 dhurrin synthesis, 0217, 0266, 0267
 establishment, 0210
 fungi, 2140
 gibberellic acid, 0215
 growth and development, 0234, 0273
 L-tyrosine metabolism, 0217
 micronutrients, 1368
 temperatures, 0245, 0246, 0279
 vigor tests, 0210
 Seeds
 biological value, 0129
 blower, 2023
 culture, 2043
 globulins, 2850
 industry
 India, 2035
 management, 2051
 irradiation, 0403, 0483
 moisture, 0287
 effect on emergence and yield, 0260
 molds, 2281
 pigment characteristics, 0339
 production, 0624, 0627, 0635, 0636, 0744, 2036, 2038, 2058, 2059
 thermal treatment, 0277
 vigor, 0589, 2032
 Selection, 0474, 0657
 high protein and amino acids, 0587
 pedigree, 0585
 phenotypic, 0481
 recurrent, 0412, 0582
 West African sorghum, 0640
Sesamia calamistis, 2569
 Shading effects, 0259
 Shoot apex, morphological evolution, 0124
 Shoot fly. See *Atherigona soccata*.
 Silage, 1862, 1902, 1959, 1960, 1984, 2006, 2971, 2978, 2979, 2983, 2992-2994, 3001, 3005-3008, 3012, 3013, 3019, 3020, 3027, 3028
 additives, 2969, 2970, 2985, 2986, 3000, 3016
 breeding, 0679
 cattle, 2973, 2981, 2982, 2984, 2987, 2990, 3002, 3015, 3021, 3022
 chemical composition, 2991
 cultivars and hybrids, 0776, 1892, 1970, 1972,
 digestibility, 2975, 2977, 2991, 2997, 3026
 evaluation, 2974, 2976, 3009
 feed value, 2972, 3003, 3004, 3011
 intake, 2977, 3026
 nutritive value, 2996, 3014, 3018
 performance trials, 0926, 0933, 1815, 1901
 production, 1812
 steers, 2980, 2998, 3010, 3024, 3025, 3182, 3183
 yield, 2972
 Silicon absorption, 0226
Sitophilus oryzae
 effect of gaseous nitrogen, 2668
 oviposition and development, 2675
 pyrocon as a protectant, 2673
 varietal resistance, 2669, 2674
Sitophilus zeamais, 2664, 2666
Sitotroga cerealella, resistance studies, 2670
 Sivashskii 50, 0719, 0923
 Smuts, 2237, 2295
 See also specific pathogens
 Soil
 fertility, 1195, 1429
 moisture, 1192, 1193
 nitrogen, 1186
 phosphorus, 1180
 properties, 1222
 strength, root response, 0211
 temperature, 1156, 1157, 1184
 seedling emergence, 1190
 Sooty stripe. See *Ramulispora sorghi*
 Sordan 6802, 2950, 2951
Sorghum alatum
 forage, 1802
 hybrids, cytological study, 0530
Sorghum arundinaceum
 cytromorphology, 0491
 pachytene pairing, 0506
 polyploidy, 0506
Sorghum bicolor dochna
 cytogenetical studies, 0532
 oxidoreduction of iron, 0328
Sorghum caffrorum, stamen development, 0157
Sorghum cernuum, 0805
Sorghum effusum, photoperiodic differences, 0370
Sorghum halepense
 anatomy, 1731
 as a weed, 1718, 1720-1722, 1736
 biological activity, 1724
 control, 1710-1712, 1725-1727, 1730, 1733, 1735, 1739-1745, 1747, 1752
 corn stunt, 1705
 cytological studies, 1708, 1746, 1749
 development, 1715, 1719, 1929
 dhurrin, 1728
 effect of Dalapon and TCA, 1703
 fertilizers, 1748
 growth, 1706, 1723, 1729
 regulators, 1716
 hay production, 1751
 maize dwarf mosaic virus, 1707
 metabolism, 1750
 micronutrient uptake, 0295
 rhizome production, 1717, 1734
 sugarcane green borer, 1709
Sorghum halepense × *S. bicolor*, 0461, 0578
Sorghum multilorus × *Sorghum roxburghii*, 0491
Sorghum purpureoserriceum, cytological and genetic changes, 0596
Sorghum saccharatum
 absorption of gold, 0220
 dark respiration, 0320
 growth analysis, 0321
 nitrogen metabolism, 0231, 0232
 photosynthetic activity, 0322
 photosynthetic rate, 0320
Sorghum sudanense
 chemical mutagens, 0597, 0598
 cytogenetical studies, 0532
 flowering, 0111
 inheritance
 cyanogenesis, 0471
 fodder characters, 0389
Sorghum vulgare sudanense
 cultivation, 1550
 culture, 0089, 0753, 0898, 1017
 Southwestern corn borer. See *Diatraea grandiosella*
 Sowing. See Planting
 Spacing, 1465, 1473, 1477, 1481, 1483, 1486, 1487, 1489, 1491, 1493, 1495, 1497, 1502, 1504, 1511-1513, 1516-1519, 1522, 1524, 1525, 1527, 1528
 moisture use efficiencies, 1467
 yield, 1467, 1468, 1488, 1505, 1520
 Nigeria, 1485
Sphaerelia sorghi, 2251, 2267, 2285, 2289, 2296
 alkaloid production, 2252, 2276
 control, 2272
 damage, 2277
 effect of systemic fungicides, 2280
 growth, 2247
 honey-dew like secretions, 2279

pathogenicity, 2254
 physiology of spikelets, 2244, 2245
 sporulation, 2247
 resistance tests, 2278
Sphacelotheca reiliana
 comparison of amino acid pools, 2263
 formation of multi-sori, 2236
 Georgia (USA), 2265
 histological and physiological studies 2258
 identification and distribution, 2260
in vitro culture, 2275
 physiologic specialization, 2283
 resistance studies, 2259, 2290, 230
 Spider mites, 2388, 2601, 2602, 2604, 2605
 See also specific mites.
Spodoptera frugiperda, 2564
 Stability, 0492
 phenotypic, 1002
 yield, 1002, 1144, 1929
 Starches, 0184, 2718, 2719, 3354
 characteristics, 2863
 degradation, 3096, 3098
 digestion, 3116
 enzymatic determination, 2808
 granules, morphology, 0140
in vitro measurement, 2796, 2862
 industry, 3338, 3339, 3342
 production, 3341, 3346
 quality, 2720, 3330
 Statistics
 feeds, 3387
 Louisiana, (USA), 3370
 Stem borers, 2577, 2586, 2593
 Africa, 2570, 2586
 control, 2573, 2576, 2586, 2591, 2596
 India, 2588
 Madagascar, 2568
 resistance studies, 0493, 2584, 2595, 2597
 Sudan, 2592
 See also specific borers.
 Stem-break or end, 2115
 Stem development 0120
 Stem structure, atypical, 0159
 Stepnoi 5, 0860
 Sterility
 cytoplasmic-genic, 0525
 effect of irradiation, 0483
 female, 0392
 Interspecific hybrids, 0603
 male. See Male sterility
 nonrandom and barren-type, 0434
 random-type, 0413, 0629
 Sterol, 0279, 2761
Stethorus pauperculus, 2603
 Stigma receptivity, duration, 0374
 Stomata
 behavior, 0341, 0365
 diffusion, 1154
 light, 0363
 opening, 0342
 photosynthesis, 0340
 regulation, 1153
 resistance, 0316, 0352, 0362, 0364
 transpiration, 0340
 water use, 1151
 Storage, 2705, 2710, 2713, 2724, 2728, 2732, 2737, 2748, 2749
 deterioration, 2741
 fungi, 2089, 2093, 2094, 2242
 gamma-irradiation, 0236, 2084, 2085
 in soils, 2723
 infestation, 2709
 microorganisms, chemical control, 2080
 Nigeria, 2712
 nutritive value, 2727
 preservatives, 2733, 2744
 proxim as protectant, 2708
 seedling vigour, 2750
 thiram breakdown, 2743
 viability, 2750
 Stored-grain insects, 2665
 control, 2667
 fumigation, 2672
 See also specific stored-grain insects.
Striga, 2356, 2363
 control, 2354, 2357
 India, 2360
 resistance, 2359
Striga asiatica, resistant varieties, 0756
Striga hermontheca
 control, west Africa, 2361
 emergence, 2362
 germination, 2364
Striga lutea, 2365
 resistance, 2355
 Succinic acid, 2065
 Sudangrass
 atrazine, 1664, 1665
 breeding, 1760, 1886, 1974
 carbohydrates, 1882, 1883
 chemical composition, 2010
 growth, 1784, 1785, 1849
 harvesting, 1459
 heritability, fodder characters, 0389
 hybrids. See under Hybrids, specific.
 Nevada (USA), 1863
 nitrogen fertilization, 1845, 1867
 nutritional characteristics, 1791, 1846
 performance trials, 1878, 1903
 Sudax Sx-11, 3043, 3044
 Sugar, 0268, 0906, 2779, 3323, 3324, 3334, 3352, 3353
 Sugarcane borer. See *Diatraea saccharalis*.
 Sugarcane mosaic. See under Virus diseases.
 Sugarcane rootstock weevil. See *Anthonomus deplanatus*.
 Sugary disease, 2250, 2256, 2274, 2282, 2285, 2287, 2293, 2294
 host range, 2253
 role of fertilizers, 2246
 Sulphur, effect on grain yield, 1299
 Superphosphate, 1172
 Sweet sorghum, 1113, 1894
 breeding, 0638
 cold resistance, 0618
 deheading, effects on stalk yield and juice quality, 1455
 fertilizer effects, 1284
 germination, effect of low temperature, 0253
 growth characteristics, 0106
 hybridization, 0648
 India, performance trials, 0929
 inheritance, 0484
 performance trials, 0773, 0939
 planting date, 1490
 selection, 0720
 syrup production, 0737
 sugar production, Louisiana (USA), 0906
 Texas (USA), 1010
 tillage, 1542
 Syrup, 0737, 3330-3332, 3356
Taeniothrips traegardhi, 2677
 Tannins, 0229, 0230, 0727, 2734, 2763, 2783, 2784, 2803-2805, 2847, 2892, 3036, 3104, 3106
 TE 77, 2845
Telotylenchus, 2381, 2382
 Temperature effects
 development, 1136
 enzymes, 0238
 floral initiation, 1143
 maturity, 1113
 phenology, 1015
 tolerance, 0358, 0641
 yield, 1136
Tetraneura hirsuta, 2488
 Thiamine, 2891
 Thimet, effect on germination, 0273
 Thinning, 1474
 Thiram 2083
 Threshing, 2021
 losses 2020
 Tillage
 Kansas (USA), 1548
 sweet sorghum 1542
 Texas (USA), 1556
 Western Nebraska (USA), 1539
 Tiller, 1243
 Tissue culture, 0233
Tolyposporium ehrenbergii, 2266, 2297
 Toxicity, 0213, 3313, 3318, 3321
 See also Aflatoxins; Hydrocyanic acid.
 Trade
 international, 3398, 3413
 Latin America, 3399
 Transpiration, 0293, 0301, 0340, 0349, 0352, 0364, 1154
 leaf temperature, 0302
 light intensity, 0302
 resistance, 1132
 Triazine, 1593
 residual effects, 1237, 1254, 1594
 tolerance, 1629
Tribolium castaneum, 2670
 Trichlorofon, genetic resistance, 0514, 0850
 Trisomes, 0430, 0432
 Trisomics, 0447
 Tryptophan, 2766

estimation, 2777
Tylenchorhynchus gladiolatus
 Gambia, 2375
 Senegal, 2375
Typhaea stercorea, 2696
 L-tyrosine metabolism, 0217

Urea
 effect on β-carotene content, 1178
 foliar application, 1347, 1350, 1398

Varieties (General), 0205, 0695-0697, 0702, 0703, 0705-0707, 0721, 0726, 0728, 0729, 0734, 0737, 0740-0742, 0752, 0755, 0756, 0762, 0778, 0782-0784, 0796-0798, 0802, 0804, 0809-0811, 0826-0830, 0834, 0836, 0840, 0876, 0891, 0895, 0898, 0915, 0916, 0919, 0931, 0979, 1240, 1298
 central America, 0710
 cytological studies, 0373
 diversity, 0820
 endosperm, 0154
 forage, 0876, 1800, 1805, 1814, 1852, 1869, 1872, 1874, 1875, 1887, 1889, 1914, 1935, 1958, 1969
 growth, 0250
 heading characteristics, 0139
 high-yielding, 0805, 0862, 0900, 0928, 0943, 0958, 0961
 India, 0709, 0809, 0810, 0903
 leaf blade areas, 0135
 Nigeria, 0738
 Panama, 0765
 resistance
 bacterial diseases, 0960
 cold, 0208
 greenbug, 0721, 0722, 0972
 shoot fly, 0741
 witchweed, 0756
 salt tolerance, 0692
 Senegal, 0701, 0766
 South America, 0771
 starch production, 0865
 susceptibility to shoot fly, 0741
 Upper Volta, 0799-0801
 Venezuela, 0772, 0907-0909
 yield, 0973

Varieties, specific
 1338A INTA, 0880, 0885
 2729A INTA, 0881, 0885
 A-1-14-8, 1868
 Dale, 0737
 D.M.S. 652, 0811
 Frondoso INTA, 0886
 Genicheskoe I, 0922
 Huerin INTA, 2625
 Pusa Charl-1, 1969
 RC-6, 0826
 Swarna
 growth, 0205
 nitrogen, 1287-1289, 1375

yield response, nitrogen and plant population, 1114
 Varietal trials See Performance trials.
 Viability, metabolic changes, 0271
 Virus diseases
 cynodon mosaic, 2316
 Fiji, 2328
 France, 2338, 2340
 inheritance, 2345
 Israel, 2332
 maize-dwarf mosaic, 2314, 2319, 2321-2325, 2335, 2337, 2341, 2342, 2351
 Arizona (USA), 2326
 Bulgaria, 2333
 systemic insecticide, 2330
 transmission by greenbug, 2318
 resistance, 2336, 2350
 South Dakota (USA), 2334
 sugarcane mosaic, 2322, 2323, 2325, 2344, 2347, 2348, 2351
 Australia, 2346, 2349
 India, 2331
 Vitamins, 0408, 0409, 2827, 2876, 2877, 3075

Water-stress, 0182, 0203, 0204, 1128
 carbon dioxide exchange, 0351
 mineral absorption, 0338
 photosynthesis, 0298
 physiological responses of leaves, 0349, 0350
 See also Drought; Moisture stress
 Weathering resistance, 0748
 Webworm, 2656
 Weeds, 1620, 1630, 1641, 1680, 1718, 1720-1722
 competition, 1598, 1675, 1699
 control, 1587, 1571, 1574, 1577, 1582, 1583, 1589, 1592, 1593, 1596, 1599, 1604, 1607, 1609, 1612-1615, 1619, 1623, 1624, 1628, 1629, 1633, 1635, 1638, 1640, 1642, 1643, 1646, 1649-1658, 1661, 1666, 1672-1674, 1681-1686, 1689-1691, 1694, 1697, 1698, 1700-1702, 1832, 1977, 1978, 2004
 Guatemala, 1644
 Hungary, 1634
 India, 1572, 1587
 Nebraska (USA), 1578, 1580
 West Africa, 1625
 milkweed, 1606, 1659
 phytotoxicity, 1597, 1618
 pigweed, 1608
 watergrass, Texas (USA), 1568
 see also *Striga*
 Wilt, 2139
 Wind injury, 0290
 Witchweed See *Striga*
 World collection, 0170, 0176, 0178

Yields, 0048, 0536, 0684, 0696-0700, 0768, 0825, 0927, 1023, 1063, 1065, 1066, 1084, 1094, 1104, 1105, 1121, 1122, 1156, 1173, 1179, 1200, 1219, 1222, 1403
 Africa, 1054
 Australia, 1106
 calcium, 1076
 compost, 1364
 CSH-1, 0957, 1114, 1397, 1501
 CSH-2, 0205, 0957
 cultivation, 1552, 1596
 defoliation, 1025
 diquat (desiccant), 0280
 drainage, 1222
 dwarf varieties, 1044
 endrin, 1350
 ethylene, 1177
 ferrous sulfate, 1362
 fertilizer placement, 1378
 herbicides, 1125, 1596
 history, USA, 0053
 insecticides, 1056
 iron, 1363
 light, 0258, 0347
 losses, 1075, 1086
 Louisiana (USA), 0027
 mulching, 1174
 Nigeria, 1031, 1250
 Nitrogen 1114, 1298, 1311, 1372, 1399, 1417, 1520
 nitrophosphate, 1377
 phosphorus, 1322, 1363, 1520
 physiological factors, 1027, 1057
 planting date, 1155, 1311
 potassium, 1363, 1520
 rotation, 1248, 1249
 salinity fertility interactions, 0200
Sorghum x sudangrass hybrids, 0831, 1049, 1168, 1799, 1910
 spacing, 1092, 1467, 1468, 1478, 1517, 1520
 stability, 1002, 1144, 1929
 stover, 1089
 sulphur, 1299
 sulphuric acid, 1362
 tetraploids, 0757
 Texas (USA), 0999, 1124
 urea, 1350
 weather, 1140
 weeds, 1024
 winter crop, 1123
 zinc, 1363, 1382
 See also Forage yields; Grain yields; Hybrids yields

Zinc
 deficiency, 1189
 chemical composition, 1363, 2755
 dry matter production, 2755
 uptake of nitrogen and phosphorus, 1382
 yield, 1363, 1382

Zonate leaf spot See *Gaeocercospora sorghi*

GEOGRAPHIC INDEX

AFRICA

receding flood cultivation, 1553

AFRICA, EAST

crop improvement, 0615, 0639, 1012, 1019

downy mildew, 2201

performance trials, 0840

stem borers, parasites, 2586

yield stability parameters, 1054

AFRICA, WEST

insects, 2393

grass borers, 2570

shoot fly, 2507

performance trials, 0798

striga control, 2361

AMERICA, 0067

forage, 1900

AMERICA, CENTRAL, 0031

agronomy, 1108

new varieties, 0710

ARGENTINA

botanical characteristics, 0882

downy mildew, 2205

economics, 3372, 3410, 3411, 3412

feed, 3052

digestibility, 3041

forage, 1930, 1964

male sterile lines, 0880, 0881, 0885

midge, insecticides, 2639

performance trials, 0883

soils, agrohydrological study, 1162

spotted beetle, 2681, 2698

stubble, 0884

sweet sorghum 0886

AUSTRALIA, 0002, 0003, 0033, 0050, 0054, 0055, 0084, 0085

agronomy, 0994, 1072, 1106

forage, 1754, 1780, 1889, 1985, 3071

irrigated grain sorghum, 1073

mineral nutrition, 0227

performance trials, 0736, 0808

spacings, 1495

sugarcane mosaic virus, 2346, 2349

BELGIUM

forage, 3042

BOLIVIA

forage, 1960

BOTSWANA

economics, 3395

BRAZIL, 0026, 0079

diseases, 2114

fertilizers, mineral, 1334

performance trials, 0767

phosphorus absorption, 1180

BULGARIA

feed value, 2916

hybrids, 0774

mosaic virus, 2333

CAMEROON, 0015, 0024, 0051, 1022

forage, 1775

grinding, traditional, 2712

muskwari sorghums, 1021, 1538

transplantation, 1530, 1538

CHAD, 0013

CANADA

midge, 1873

CENTRAL AMERICA. See AMERICA, CENTRAL

COLOMBIA

economics, 3364

insects, biological control, 2422

seed certification, 2074

DOMINICAN REPUBLIC

experimental results, 0794

EAST AFRICA. See AFRICA, EAST

EGYPT

stored grain insects, 2407

ETHIOPIA, 0623

economics, 3362

EUROPE, EASTERN, 1009

FRANCE, 0651

agronomy, 1557

fertilizers, 1313, 1404, 1405

forage, 1853, 1856

screening for tolerance to low temperatures, 0641

seed production, 2055

virus diseases, 2338, 2340

weed control 1643

GAMBIA, 0052

nematodes, 2375

GHANA, 0653

feed value, silage, 2976

grain processing, traditional, 2731

nitrogen effects, 1372

NPK effects, 1410

planting date, influence on yield, 1499

yield losses, 1075

GUATEMALA

performance trials, 0775

weed control, 1644

HUNGARY

herbicides, 1634

micronutrient uptake, 0295

INDIA, 0007-0009, 0038, 0056, 0918, 1043

adaptability, 0903

diseases, 2103, 2105, 2119, 2120, 2148

leaf spots, 2161, 2163, 2167, 2176, 2185

virus diseases, 2331, 2343

disease control, 2120

disease losses, 2117

economics, 3381, 3358, 3359, 3404

feeds, 1907, 2962

fertilizers, 1172

foods, 2884, 2896

herbicides, 1587

insects, 2415

chloropid fly, 2692

shoot fly, 2509

stem borers, 2588

insect control, 2403

milling, 2715

mixed cropping, 1266

plant protection, 2064

protein quality, 2786

seed industry management, 2051

sweet sorghums, 0929

variability studies, 1062

water requirements, 1011

Andhra Pradesh.

agronomy, 1079

high-yielding variety, 0805

local varieties, 0827

multi-location testing (CSH-1), 0866

nitrogen effect, 1360

performance trials, 0900, 0901, 0958

planting dates, 1494, 1507

rabi sorghum improvement, 1045

seed production (CSH-1), 0867

spacing, 1516

Striga, 2360

Delhi

shoot fly, 2514

Gujarat

stem borer, control, 2589

Haryana

insects of summer fodder, 2400

Karnataka

agronomy, 0888, 1065

black cotton solis, mulching, 0185

downy mildew, 2209, 2228

economics, 3406, 3407

hybrids, 0824

insects

earhead bug, 2662

midge, 2609

shoot fly, 2539

performance trials, 0810, 0811, 0813, 0837

planting dates, 1515

pundaloya bug, 2684

soils (Karl), 0925

sugary disease, 2274

Madhya Pradesh

economics, 3371

weeds, 1680

Maharashtra

climatic influences, 1140

diseases, 2113, 2124

fertilizer effects, kharif sorghum, 1415

local and high yielding varieties, 0709

performance trials, 0816

rabi sorghum, 0862

response to major nutrients, 1407

response to nitrogen, 1304

virus diseases, 2317

Mysore See Karnataka

Pun

potash, 1520
 forage, 1761, 1976
 midge, 2621
 nematodes, 2380
 selection of crop, 0899
 shoot fly, 2526
 spacing, 1520

Tamil Nadu
 agronomy, 1095
 fertilizer effects, 1280
 forage, 1764
 hybrids, 0711

Uttar Pradesh
 nematodes, 2380, 2384, 2385
 nitrogen effects, 1351
 smut, 2278
 weed control, 1572

IRAQ
 smut, 2297

ISRAEL
 downy mildew, 2216
 mosaic diseases, 2332
 weeds, 1720

ITALY
 forage, 1880, 1913

JAPAN, 0047
 amino acids, 2965
 breeding, 0664
 diseases, 2112

KOREA
 amino acids, 2836
 food value, 2912
 sweet sorghum, genetics, 1118

MADAGASCAR
 agronomy, 0995
 feed sorghum production, 2930
 forage, 1840
 stem borers, parasites, 2568

MALAYSIA
 intercropping, 1269

MALI, 0042, 0043, 0075, 1541
 breeding, 0605
 economics, 3409
 fertilizers, 1338, 1384
 field crops, 0997

MEXICO, 0019
 armyworm, 2564
 forage, 1792, 2006
 insecticides, 2420
 marketing, 3414
 midge, insecticides, 2623, 2627,
 2631
 yields, effect of calcium carbonate
 and calcium silicate, 1076

NEW ZEALAND
 bacterial diseases, 2309, 2312

NICARAGUA, 0080

NIGER, 0018
 agronomy, 1202
 diseases, 2106
 utilization, 3326, 3351

NIGERIA
 adaptation of varieties, 0738

bird damage, 2676
 breeding, 0600, 0601
 crop residues, 1951
 diseases
 downy mildew, 2218
 smut, 2268
 economics, 3401
 grain processing, traditional, 2731
 growth, 1031
 intercropping, 1223
 mineralization of soil nitrogen, 1452
 mixed cropping, 1250
 performance trials, 0695
 planting dates, 1466
 potassium effects, 1317
 spacing, effect on grain yield, 1485
 storage, 2712
 water availability, 1202
 yields, 1031

PANAMA
 performance trials, 0764

PAPUA NEW GUINEA, 2046
 field crops, 0997

PHILIPPINES, 0059
 economics, 3400
 red leaf disease, 2172
 utilization, 3344

ROMANIA
 forage, 1858, 1944, 1997
 sudangrass, 1910

SAUDI ARABIA
 feed, poultry, 3272
 forage, 1821-1825

SENEGAL, 0044
 agronomy, 1047, 1082, 1109
 dry farming, 1026
 diseases, 2104
 fertilizer effects, 1294, 1389
 field crops, 0997
 herbicides, 1621, 1622
 local and recommended varieties,
 0701
 nematodes, 2375
 nitrogen nutrition, 1295
 performance trials, 0788
 sandy soils, effect of repeated
 sorghum cropping, 1171
 water consumption, 1103

SOUTH AFRICA
 aphids, 2490
 feed, poultry, 3280

SUDAN
 breeding, 0645
 feed value, sheep, 2931
 food consumption, 3361
 forage, 1869
 herbicides, 1867
 NPK effects, 1283
 spacing, 1493
 stem borers, 2592

SYRIA
 feed value, 3054, 3055

TANZANIA, 0017

THAILAND, 0082
 insects, shoot fly, 2512
 insect control, 2432
 performance trials, 0868

TOGO, 0021

TUNISIA
 planting dates, 1500

UGANDA
 insecticides, 2394
 nitrogen and phosphorus effects,
 1341
 shoot fly, insecticides, 2503
 soils, liming, 1176

UPPER VOLTA
 fertilizers, 1286, 1389
 midge, 2617
 shoot fly, 2513
 varieties, 0799-0801

USA, 0010, 0053, 0065, 0086, 0083
 downy mildew, 2204, 2207
 economics, 3382, 3386, 3387, 3399
 grain sorghum, 0789
 herbicides, 1595
 midge, 2643
 mosaic virus, 2352
 silage, 3001
 spacing, effect on yield components,
 1505
 stored grain insects, control, 2685
 weeds, 1732

Arizona
 diseases
 downy mildew, 2231
 maize dwarf mosaic, 2326
 milo disease, 2149
 root rot, 2150
 insect control, 2386, 2412
 performance trials, 0962

Arkansas
 fertilizers, 1385
 herbicides, 1610, 1741
 insects, 2391, 2392
 liming, 1365
 performance trials, 0981-0983
 silage, 3028

California, 0089
 performance trials, 0976-0978

Colorado, 0034, 0074, 0091-0098
 forage, 1805
 green bugs, control, 2477
 irrigation, 1207-1209
 nitrogen effects, 1352
 performance trials, 0848, 0984-0988
 broomcorn, 0842-0847
 seeding rate, 1042
 silage, calves, 2979, 2980

Florida
 agronomy, 1036, 1037
 diseases, 2101
 forage, 1948
 organic soils, sod seeded sorghum,
 1160
 performance trials, 0761
 sorghum-sudangrass, 0932
 rotational cropping, 1268
 variety trials, 0708

Georgia, 2044
 bird resistant hybrids, 0790
 diseases, 2102
 corn leaf blight, 2156
 smut, 2265
 feed value, silage, 2974
 grain storage, 2733
 insects.
 Hemiptera, damage, 2703
 midge, 2648
 stem borers, 2599
 insect control, 2430
 intercropping, 1241
 performance trials, 0953-0955, 0975
 weed control, 1739
 Hawaii
 diseases
 leaf spot, 2133
 rust, 2198
 economics, 3368
 feed value, 2964
 sorghum production, 1028, 1090,
 2053, 2056, 3379, 3380
 Illinois
 adaptation of hybrids to claypan soils,
 0814
 Iowa 0014
 moisture stress, 1181
 performance trials, 0714-0718
 Kansas
 economics, 3369
 evapotranspiration, 1139
 feed, 3093
 cattle, 3148
 value, 2970, 3109-3111, 3171
 food value, 2893
 herbicides, 1650, 1651
 insects
 greenbug, insecticides, 2458
 leafhopper, 1779
 nematodes, 2371
 pastures, 3053
 performance trials, 0969, 0970
 tillage, 1548
 Kentucky
 herbicides, 1619
 insects, 2417
 insecticides, 2425
 pastures, 3084
 performance trials, 0793
 production, 2045
 Louisiana, 0027
 bird damage, 0942
 economics, 3370
 feeds, 2938, 2939
 fertilizer effects
 calcium, 1426
 magnesium, 1426
 phosphorus, 1383
 sulphur, 1299
 pastures, 3069
 performance trials, 0937, 0938, 0940,
 0941
 sweet sorghum, 0939
 potassium uptake, 1426
 proteins, 0788
 seeding rate, 1525
 soils, 1168
 Michigan
 Cecidomyiids, 2700
 silage, 3013
 Mississippi
 diseases, 2091
 head blight, 2190
 stalk rot, 2137
 hay, 1883
 performance trials, 0726
 silage, 3010, 3027
 weed control, 1733
 Missouri
 planting dates, 1491
 spacing, 1491
 Nebraska, 0058
 feed value, calves, 2972
 growth response, 1159
 herbicides, 1578
 performance trials, 0759, 0760
 sooty stripe, 2170
 tillage, 1539
 weed control, 1580
 Nevada
 forage, 2014
 seed treatment, 2086
 silage, 3012, 3015
 sudangrass, 1863
 New Mexico, 0030
 irrigation, 1483
 performance trials, 0768-0770, 0841
 seed treatment, 2071
 spacing, 1483
 North Carolina
 economics, 3377
 North Dakota
 forage, 1839
 weed control, 1702
 Ohio
 agronomy, 1083
 feed, cattle, 3181, 3183
 feed, steers, 3180, 3182
 Oklahoma, 0088
 breeding, 0690, 0691
 feeds, 3059, 3102, 3127, 3138, 3163,
 3172, 3227, 3251
 feed value, 2967
 fertilizers, 1366, 1430-1432
 forage, 1766
 herbicides, 1670, 1671, 1712
 insects, 2434
 greenbug control, 2459
 performance trials, 0749-0751, 0753,
 0754, 0892
 silage, steers, 2998
 spacing, 1467
 sudangrass, 0712
 weed control, 1672
 Puerto Rico, 0087
 weeds, 1738
 South Carolina, 1902, 1903
 agronomy, 0993
 performance trials, 0763, 0764
 South Dakota
 early sorghum, 0835
 hay, 2008
 virus diseases, 2334
 Tennessee
 forage, 1789, 1919
 industrial processing, syrup, 3356
 performance trials, 0782-0784
 planting dates, 1488
 seeding rates, 1488
 spacing, 1486, 1488
 Texas, 0062, 0068, 0081, 1220, 2037,
 2050
 agronomy, 1556
 amino acids, 2762
 cropping systems, 1277
 diseases, 2090, 2121
 downy mildew, 2191, 2203, 2233,
 2235
 head blight, 2291
 maize dwarf mosaic, 2318
 root rot, 2136
 smut, 2259
 dryland farming, 2047, 2060
 economics, 3385, 3397
 feed, 3187
 cattle, 3131, 3166, 3190
 digestibility, 3161, 3195
 lambs, 3139-3144
 poultry, 3262
 sheep, 3198
 swine, 3232, 3233
 value, 2957, 2959
 fertilizer effects, 1339, 1363
 forage, 1818, 1819, 1850
 grain, chemical reconstitution, 2797
 chemical treatment, residues, 2815
 herbicides, 1589, 1602, 1603, 1637,
 1645, 1683-1685, 1710
 industrial uses, 3348
 insects, 2388, 2390
 aphids, control, 2456
 chinch bug, control, 2661
 greenbugs, 2449
 control, 2455
 influence on charcoal rot, 2487
 influence on stalk rots, 2462
 insecticides, 2445, 2446
 parasites, 2492
 midge, 2633
 control, 2616, 2638
 insecticides, 2608, 2616, 2629
 soil insects, control, 2438
 stem borers, insecticides, 2596
 sugarcane rootstock weevil,
 insecticides, 2598
 irrigation, 1214, 1218
 performance trials, 0833, 0963-0966
 postharvest operations, 2748
 quality improvement, 2870
 seed production, 2036
 soil conservation, 1164
 spacing, 1481, 1513
 spider mites, 2388, 2606
 control, 2605, 2606
 insecticides, 2600, 2604
 susceptibility to herbicides, 0829
 sweet sorghum, 1010
 water use efficiency, 1225, 1226,
 1522
 weeds, 1568

- control, 1604, 1605, 1698
- yield, 0999
- Wisconsin forage, 1958
- Wyoming, 0795
 - performance trials, 0795
- USSR, 0070, 0090, 0106, 1543
 - bacterial diseases, 2311
 - breeding, 0654, 0689
 - climatic influences, 1137
 - dry farming, 1017
 - flowering, 0161
 - forage, 1920, 1938, 2013
 - hay, 1946
 - heterosis, 0859
 - irrigation, effect on production, 1224
 - new varieties, 0752
 - performance trials, 0776, 0979
 - planting dates, 1482
 - silage, 3005
 - sorghum cultivation on sands, 1547
 - Sorghum vulgare* cultivation, 1550

VENEZUELA .

- breeding, 0674
- introduction of varieties and hybrids, 0771
- performance trials, 0772

WEST AFRICA See AFRICA, WEST

YEMEN ARAB REPUBLIC

- Cultivated sorghums, 1551

