

916
612
04

UNITED STATES DEPARTMENT OF AGRICULTURE

Library

Library List No. 53

Washington 25, D. C., October 1950

C A C A O ,

A Bibliography on the Plant and Its Culture
and Primary Processing of the Bean ✓

Compiled by
Roberta C. Watrous
Division of Bibliography

GPO—O—LIB 220

PREFACE

The demand for cacao products has greatly increased during the twentieth century. At the same time diseases and pests have threatened one after another of the cacao-producing areas of the world. It has therefore become essential to reexamine every factor which might have a bearing on the problem of maintaining and increasing production, whether by improvement of methods, by seeking remedies for specific ills, or by finding areas suitable for new plantings. In addition to experiments and research conducted by governmental and private agencies in the various cacao-growing countries, broad programs of research under cooperative sponsorship were undertaken as early as 1930 at the Imperial College of Tropical Agriculture, Trinidad, and more recently at the West African Cacao Research Institute, Tafo, Gold Coast, and the Inter-American Institute of Agricultural Sciences, Turrialba, Costa Rica.

This bibliography is intended to serve students, research workers, and others concerned with the problems involved in growing healthy and productive cacao trees and in processing the beans to meet the standards set by manufacturers of cocoa and chocolate. It includes, in addition to general material on the culture of cacao in various parts of the world and certain special aspects of culture, references on the botany and pathology of the plant, its insect and other enemies, and both practical and scientific aspects of the primary processing of the cacao bean. It does not include material dealing chiefly with the processing and sale of cacao products outside the country of origin, or items of interest primarily to the historian. With only a few exceptions the bibliography is limited to holdings of the U. S. Department of Agriculture Library and published during the period 1920 to 1949. Call numbers following the citations are those of the Library.

Photoprint and Microfilm Copies

Photoprint or microfilm copies of publications in the U. S. Department of Agriculture Library may be obtained at the following prices:

Photoprints: \$1.00 for each 10 pages or fraction thereof from a single article or book.

Microfilms: \$1.00 for each 50 pages or fraction thereof from a single article or book.

Enclose with order payment in cash, library coupon, check, or money order drawn to the Treasurer of the United States. U. S. Department of Agriculture Library coupons valued at \$1.00 each may be ordered in any quantity.

PRINCIPAL SOURCES CONSULTED

CATALOGS:

U. S. Department of Agriculture Card Catalog, including Plant Science and Plant Pathology Catalogs.

BIBLIOGRAPHICAL AND ABSTRACT JOURNALS:

- Agricultural Index, 1919-1949.
- Bibliography of Agriculture, July 1942-May 1950.
- Biological Abstracts, 1926-1946.
- Experiment Station Record, 1920-1946.
- Horticultural Abstracts, 1931-1949.
- International Institute of Agriculture. Bibliography of Tropical Agriculture, 1931-1942.
- Review of Applied Entomology, Ser. A: Agricultural, 1922-1949.
- Review of Applied Mycology, 1922-1948.

SERIALS:

- Agricultural Society of Trinidad and Tobago, Proceedings, 1919-1949 (file incomplete).
- Bergcultures, 1926-1949 (file incomplete).
- Cacao Information Bulletin, Nov. 1947-Jan. 1950.
- Gold Coast Agricultural and Commercial Society. Journal, 1921-1927.
- Gold Coast Farmer, 1934-1939.
- Office Internationale du Cacao et du Chocolat. Bulletin Officiel, 1931-1939 (file incomplete).
- Revue Internationale de Botanique Appliquée et d'Agriculture Tropicale, 1921-1945.
- Tropical Agriculture, 1924-1949.

CONTENTS

GENERAL	Page
North America.....	3
Mexico.....	3
Central America.....	3
West Indies	3
Dominican Republic.....	3
Grenada.....	4
Trinidad and Tobago.....	4
South America	5
Brazil.....	5
Colombia.....	6
Ecuador.....	7
Venezuela	7
Africa.....	8
Belgian Congo.....	8
French West Africa	9
Gold Coast.....	9
Nigeria	10
São Tomé and Principe.....	11
Asia and Oceania.....	11
Malaya.....	11
Indonesia.....	12
New Guinea.....	12
Philippines.....	12
CULTURE: SPECIAL ASPECTS.....	12
Pruning	13
Shade and Shade Trees	13
Propagation.....	14
Vegetative Propagation	14
Soils.....	15
Fertilizers.....	17
Yields.....	17
THE CACAO PLANT.....	18
Taxonomy and Varieties.....	18
Selection and Breeding.....	19
Morphology and Physiology.....	21
DISEASES	23
Fungus Diseases.....	24
Phytophthora Canker and Pod Rot.....	25
Witches Broom	26
Physiological Diseases	27
Virus Diseases.....	27
Swollen Shoot.....	28
INSECTS AND OTHER PESTS	29
Coleoptera.....	30
Diptera.....	30
Hemiptera.....	30
Helopeltis.....	31
Sahlbergella.....	31
Homoptera	32
Pseudococcus	32
Hymenoptera	32
Isoptera.....	32
Lepidoptera	33
Ephestia.....	33
Orthoptera.....	33
Thysanoptera.....	33
Selenothrips.....	33
THE CACAO BEAN	34
Harvesting and Primary Processing	34
Chemistry and Microbiology of Fermentation.....	36
Quality and Grading.....	37
Storage and Packing.....	38
Biochemistry	39
RESEARCH PROGRAMS AND ADMINISTRATION	40
BIBLIOGRAPHIES.....	42
INDEX.....	43

C A C A O

A Bibliography on the Plant and Its Culture
and Primary Processing of the Bean

GENERAL

1. BARRETT, O. W. The tropical crops, a popular treatment of the practice of agriculture in tropical regions, with discussion of cropping systems and methods of growing the leading products. New York, Macmillan, 1928. 445 p., illus. 38 B27

Chapter 5 deals with cacao.

2. BOIS, D. Les plantes alimentaires chez tous les peuples et à travers les ages. Histoire, utilisation, culture. Vol. IV, Les plantes à boissons. Paris, Lechevalier, 1937. 600 p., illus. Ref. 452.8 B63

Cacao et chocolat, p. 402-437, treats of botany, culture and enemies, harvesting the beans and preparing them for market, and trade and consumption statistics.

3. BYWATERS, H. W. Modern methods of cocoa and chocolate manufacture. Philadelphia, Blakiston, 1930. 316 p., illus. 68.3 B99

Partial contents: Sect. 1, The raw material: Ch. 1, The production of cacao beans; Ch. 2, The inner structure and chemical composition of the cacao bean; Ch. 3, Commercial cacao beans and the countries from which they come; Ch. 4, The storage of cacao beans; Ch. 5, Testing the quality of the cacao beans.

4. LE CACAO dans les colonies françaises. Rev. Internat. des Prod. Colon. 7:331-351, illus. Nov. 1932. 286.8 R326

Contents: 1, En Afrique Occidentale Française; 2, Dans les territoires africains sous mandat; 3, A Madagascar; 4, Le cacao en A. E. F. [Afrique Equatoriale Française]; 5, Martinique, Guadeloupe, Hébrides.

5. CHARLES-LAUREUR, J. Le Cacao. Internat. Cong. Trop. and Subtrop. Agr., Compt. Rend. (1931) 6(2):324-338. 1932. 26 In86

World production and consumption.

6. CIFERRI, R. La futura economia agrario-coloniale Europea. Rass. Econ. Dell'Africa Ital. 29:383-404. June 1941. 261 C71

Section on cacao, p. 392-396, reviews production and consumption statistics, especially 1933-37.

7. COCOA, CHOCOLATE AND CONFECTIONERY ALLIANCE, LTD. Report of the Cocoa Conference held at Grosvenor House, London, 30th August-1st September 1949. London, 1949. 115 p. 68.39 In82

In addition to papers listed by author and title elsewhere in this bibliography, includes various untitled addresses and discussions at meeting sessions.

U.S.D.A. Library has also report of conference held in 1947, 64 p. Subjects discussed were: Aims of plant-breeding, preparation, quality and breeding of cocoa; Research work at West African Cocoa Research Institute and Imperial College of Tropical Agriculture, Trinidad; Disease control and rehabilitation.

8. COCOA RESEARCH CONFERENCE, 1945. Report and proceedings. 168 p. London, Colonial Office, 1945. 68.39 C64

Summary of recommendations, p. 9-16; Proceedings of the Cocoa Research Conference, 1945, p. 17-99; Papers presented to the Conference (in this bibliography treated separately under individual authors), p. 100-168.

9. CONFERENCE OF WEST AFRICAN AGRICULTURAL OFFICERS, 2, GOLD COAST, 1929. Proceedings. Gold Coast Dept. Agr. B. 19, 106 p. 1930. 26 G56B

Includes discussions, findings, and reports concerning cacao.

10. CONGRÈS INTERNATIONAL DES FABRICANTS DE CHOCOLAT ET DE CACAO, ANTWERP, 1930. Congrès international des fabricants de chocolat et de cacao, Anvers 1930 (du 8 au 11 septembre). Bruxelles, 1930. 68.39 C76

Consists of preparatory volume and official report.

11. DAVIES, S. H. Cocoa cultivation in the British tropical colonies. Roy. Soc. Arts J. 72:158-168. Jan. 25, 1924. 501 L847J

12. FAUCHÈRE, A. Guide pratique d'agriculture tropicale. II. Les grandes cultures. Paris, Challamel, 1922. 468 p., illus. (Bibliothèque d'Agriculture Coloniale). 38 F27

Le cacaoyer, p. 95-189.

GENERAL--Continued.

13. FINCKE, H. Handbuch der kakaoerzeugnisse; ihre geschichte, rohstoffe, herstellung, beschaffenheit, zusammensetzung, anwendung, wirkung, gesetzliche regelung und zählberichte, dargestellt für gewerbe, handel und wissenschaft. Berlin, Springer, 1936. 568 p., illus. Ref. Libr. Cong.

Die Rohstoffe der Kakaoerzeugnisse; A, Der Kakao, p. 30-100, discusses species and varieties of cacao, the anatomy of the bean, cultivation, diseases and pests, harvesting and preparation of the bean, and the cacao industry and trade.

14. FROST, B. Indians to Spaniards to us, the story of the triple play by which we obtained chocolate. Crown 33(12):9-11, 29, illus. Dec. 1944. 389.8 C88

15. HALL, C. J. J. VAN. Cacao. Ed. 2. London, Macmillan, 1932. 514 p., illus. 68.3 H14

Contents: Ch. 1, Historical; Ch. 2, Home country; geographical distribution of the cultivated plant; climatic conditions; Ch. 3, The chemistry of cacao and cacao soils; Ch. 4, The botanical characteristics; Ch. 5, Varieties of cacao; Ch. 6, The cultivation of cacao; Ch. 7, Selection; Ch. 8, Fermentation, washing, and drying; Ch. 9, Diseases and enemies; Ch. 10, Cacao-growing countries; Ch. 11, Some characteristics of the marketable bean.

16. HART, J. H. Cacao, a manual on the cultivation and curing of cacao. London, Duckworth, 1911. 323 p., illus. 68.3 H25C

Based largely on conditions in Trinidad.

17. HARTENBOWER, A. C. Apuntes sobre el cultivo y explotación del cacao. Hacienda 21:298-300, illus. Oct. 1926. 6 H11

18. HARVEY, M. A. R. Cacao, the chocolate tree. Pan Amer. Union. Commod. Com. Ser. 18, 15 p., illus. 1942. 150.9 C732

19. HERNANDEZ MARTIN, D. El cacao. Frutos 2(13):4-5; (14):4-5; (15):7-8; (18):4-5, illus. July-Dec. 1944. 80 F9472

20. INTER-AMERICAN ECONOMIC AND SOCIAL COUNCIL. Documentary material on cacao. Washington, Pan American Union, 1947. 2 v. 68.3 In8

Papers dealing with conditions in various cacao-growing countries and related subjects will be found in the various sections of this bibliography.

21. INTERNATIONAL COCOA CONFERENCE, LONDON, 1946. Conférence Internationale du Cacao. Londres, 1, 2 et 4 octobre 1946. Compte rendu officiel. Bruxelles, Office International du Cacao et du Chocolat, 1946? 155 p. 68.39 In82

Session on research into prevention of disease, selection of types, replanting and other matters connected with cultivation includes papers by L. E. Campbell (p. 88-89), Sir H. Tempany (p. 89-93), J. West (p. 93-96), D. H. Urquhart (p. 96-98), A. G. Beattie (p. 98-103), and R. E. D. Baker (p. 103-105).

Section on survey of world cocoa areas with particular reference to extension includes papers by J. Cadbury (p. 127-132) and Sir H. Tempany (p. 132-134).

22. JOHNSTON, J. R. El cultivo del cacao. Off. Internat. du Cacao et Choc. B. Off. 1:439-457. Dec. 1931. 68.38 Of2

Summaries in French, English, German, and Italian. Culture, diseases and pests, and preparation for market.

Reprinted in part in Asoc. Venezolana de Prod. Cacao. B. 1(4):1-10, Apr. 1936. 68.38 As5

23. KLOPSTOCK, F. Kakao; wandlungen in der erzeugung und der verwendung des kakaos nach dem weltkrieg. Leipzig, Bibliographisches Institut, 1937. 138 p. Ref. (Wandlungen in der Weltwirtschaft, hft. 12). 281.368 K69

Section on culture includes discussions of plantation culture in Brazil and elsewhere, problems of plantation culture, culture by natives in the Gold Coast and other parts of tropical Africa, and problems and dangers of native culture.

GENERAL--Continued.

24. KNAPP, A. W. The cocoa and chocolate industry: the tree; the bean; the beverage. Ed. 2, rev. and enl. London, Pitman, 1930. 188 p., illus. Ref. 68.3 K72C
25. KNAPP, A. W. Cocoa and chocolate, their history from plantation to consumer. London, Chapman and Hall, 1920. 210 p., illus. Ref. 68.3 K72
26. LANDAVERDE, A. Diez cultivos tropicales. México, D. F., Trucco, 1941. 227 p., illus. 38 L23 Ch. 2, El cacaotero, p. 33-65.
27. LECOQ, R. Cacao, poudres de cacao et farines composées alimentaires avec et sans cacao. Paris, Vigot, 1926. 180 p., illus. Ref. 68.3 L49
- Partial contents: I, Description et cultures du cacaoyer; II, Réculte du cacao; III, Sortes commerciales du cacao; IV, Caractères physiques, anatomiques et chimiques de la fève de cacao; V, Conservation, nettoyage et sélection des fèves de cacao.
28. MACLAREN, W. A. Rubber, tea & cacao, with special sections on coffee, spices and tobacco. 334 p., illus. Ref. London, Benn, 1924. (The resources of the Empire Ser., v. 5). 256 F31
- Section 2, Tea, Cacao and Coffee, includes several chapters on the cacao-growing industry of the Empire, including surveys of the industry in three geographic areas and a discussion of the position and prospects of the British cacao-growing industry.
29. MANETTI, C. Il cacao, pianta dell'avvenire. Rass. Econ. dell'Africa Ital. 30:131-138. Mar. 1942. 261 C71
- Consumption, geographic distribution, cultivation, and processing.
30. MERDIAN, B. Chocolate grows on trees. Agr. in the Americas 2:143-147, illus. Ref. Aug. 1942. 1 F752A
- History, production in Latin America, and outlook for world trade.
31. MERDIAN, B. C. World cacao production and trade. Foreign Agr. 5:33-60, illus. Feb. 1941. 1.9 Ec7For
- Includes brief survey of situation in each of the principal producing and importing countries.
32. MIDDLE AMERICA INFORMATION BUR. Middle America and cocoa. New York, 1947? 7 p., illus. 68.3 M58
- A brief review of history, cultivation, processing, and trade, with special reference to tropical America.
33. MORALES, M. O. Cultivo racional del cacao. Agr. Trop. 5(9):11-15, illus. Sept. 1949. 26 Ag8
- Outlines information of interest to cultivators of cacao, including meteorological and soil factors, description of the plant and its parts, propagation by seeds, shading and pruning the trees, harvesting, fermenting, and drying the crop.
34. MURRILL, W. A. Where chocolate comes from. How the cacao bean is grown and made into cocoa powder and chocolate. Sci. Amer. 122:626, illus. June 5, 1920. 470 Sci25
35. OBANDO, N. Cultivo del cacao. Bogotá, Ministerio de agricultura y comercio, 1935. 52 p., illus. Ref. 68.3 Ob1
- Includes selection of varieties, planting, culture, harvesting, insects, and diseases.
- Also in ASOC. Venezolana de Prod. de Cacao. B. 1(7): 1-39, July 31, 1936. 68.38 As5
36. OLIVIER, L. Le cacao en fèves aux pays de production. Etudes et observations sur la production, la préparation, l'emballage et l'expédition du cacao en fèves. Cong. Internat. des Fabric. de Chocolat et de Cacao 1:127-132. 1930. 68.39 C76
- Notes on culture and preparation apply chiefly to West Africa.
37. PATURY, R. Regiões estrangeiras produtoras de cacau. Bahia Rural 6(68):181-184, 190, illus. July 1939. 9.2 B142
- Brief summary of the situation relating to cacao culture and trade in each of the producing countries.
38. PRUDHOMME, E. Le cacao dans les colonies françaises. Agron. Colon. 18:321-326, 359-363; 19:1-8. Nov. 1929-Jan. 1930. 26 Ag812
- World production, consumption, and French Colonial production; chiefly statistical.
39. RADCLIFF-CLARKE, E. The present situation of cocoa. Agr. Soc. Trinidad & Tobago. Proc. 28:15-20. Jan. 1928. 8 T73
- Economic outlook in Trinidad and Gold Coast.

GENERAL--Continued.

40. RIBEIRO DE CASTRO SOBRINHO, A. O cacauzeiro e sua cultura intensiva. Rio de Janeiro, Typ. Revista dos Tribunaes 1924. 78 p., illus. 68.3 B73
41. SANCHEZ C., E. El cultivo del cacaotero. Hacienda 26(5):203-205, 256-257, illus. May-June 1931. 6 H11
42. SCHWARZ, L. J. Cacao situation; a general statement. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 2-8. Ref. Washington, Pan American Union, 1947. 68.3 In8 Discusses American production, qualities of cacao, markets and prices, outlook and trends in marketing and consumption.
43. SCHWARZ, L. J. Notes on cacao in the Western Hemisphere. Confectioner 33(6):13, 41. Oct. 1948. 389.8 N81
- Situation and outlook as reported to conference of chocolate and cocoa interests at London, Sept. 14-16, 1948.
44. SCHWARZ, L. J. The world cocoa situation. In Inter-American Economic and Social Council. Documentary material on cacao, pt. II, p. 1-6. Washington, Pan American Union, 1947. 68.3 In8
- Reviews reasons for decline in cocoa production and steps to be taken to improve the situation.
45. SPRECHER VON BERNEGGER, A. Kakao und kola. Stuttgart, F. Enke, 1934. 264 p., illus. Ref. (His) Tropische und subtropische Weltwirtschaftspflanzen, pt. 3, v. 1) 452.8 Sp7
- Pt. 1, Der Kakaobaum, includes chapters on history, botany, cultural factors, harvesting, processing, costs and returns, chemical composition, products, world production and economic importance.
46. STAHEL, G. Aantekeningen over cacao. Surinam. Landbouwproefsta. Med. 11, 19 p. 1947. Ref. 102.5 D95
- Topics discussed include cacao soils, the root system of "koffiemama" [Erythrina sp.], humus and crown structure, and dieback.
47. STOLLMEYER, A. V. The cocoa bean situation. Confectioners J. 72(857):69-70. June 1946. 389.8 C76
- Open letter to cocoa and chocolate manufacturers from a cocoa planter, stressing need for higher prices to enable planters to combat disease in existing plantations.
48. TEMPANY, H. A. The threatened future of cocoa. World Crops 1:10-14. Sept. 1949. 281.8 W892
- Review of world situation.
49. TISSOT, P. Améliorations récentes apportées à la culture du cacaoyer et à la préparation du cacao dans le monde. Rev. de Bot. Appl. et d'Agr. Trop. 15:103-115. Ref. Feb. 1935. 26 R323
- Discusses choice of variety, ecological needs, fertilizers, planting, improvements in preparation methods, and the world cacao situation.
50. WHITMORE, H. B. World cacao-bean production and trade. U. S. Off. Foreign Agr. Relat. Foreign Agr. Rpt. 29, 27 p. Aug. 1948. 1.943 F763
- Includes brief summary of situation in each of the cacao-growing countries.
51. WHYMPER, R. Cocoa and chocolate, their chemistry and manufacture. Ed. 2. London, Churchill, 1921. 568 p., illus. Ref. 68.3 W62
- Contents: Pt. 1, History, botany, and agriculture of cacao; Pt. 2, Manufacture of chocolates and cocoa powders; Pt. 3, Chemistry of cacao.
52. WILSON, O. The tree that gives the chocolate. Nature Mag. 8:177-179, illus. Sept. 1926. 409.6 N214
53. WOHLFARTH, O. Der einfluss der natürlichen verhältnisse auf den kakaobau. Tropenpflanzer 27:145-157. Ref. Nov./Dec. 1924. 26 T75
- Discusses proximity to the sea, shape of the cacao tree, pruning, protection from sun and wind, interplanting, pests, soil, and yields.
54. WOHLFARTH, O. F. W. Die natürlichen grundlagen des kakaobaus. Leipzig. U. Phil. Facul. Jahrb. 1923:176-178. 275.9 L532
- Abstract of dissertation.
- Climatic requirements, varieties, water and light requirements, yields.
55. WOODHOUSE, C. H. World supply and demand from the commercial standpoint. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 2-8. London, 1949. 68.39 In82
- Includes notes on factors affecting production in various areas.

GENERAL--Continued.

56. ZELLER, T. Kakao. Hamburg, W. Bangert, 1925. 165 p., illus. Ref. (Bangerts ausland-bücherei, nr. 25. Reihe: Wohltmann-bücher, bd. 1) 68.3 Z3
Contents: I, Botanisches; II, Der anbau; III, Die aufbereitung des erntegutes; IV, Das produkt; V, Weltproduktion und weltverbrauch; VI, Literatur.
57. ZIPPERER, P. Die schokoladen-fabrikation. Ein monographie der kakaofrucht und ihrer verwertung. Ed. 4. Berlin, Krayn, 1924. 338 p., illus. Ref. 68.3 Z6 H. Schaeffer and dipl.-ing. Schröder, editors.
Contents: I, Der kakaobaum; II, Fabrikation der kakao-erzeugnisse; III, Zusatzstoffe zu den schokoladen; IV, Untersuchung und beurteilung von kakaopräparaten.

North America

Mexico

58. MEXICO. DEPT. DE ESTUDIOS ECONOMICOS. El cacao. Producción, industrialización y comercio. México, 1934. 77 p. Libr. Cong.

Ch. 1 includes detailed statistics of production in Mexico.

59. MEXICO. DIRECCION DE ECONOMIA RURAL. El cacao. Mex. Dir. de Econ. Rural. Bol. Mens. 190:152-171, illus. Mar. 1942. 254.5 Ag83

Includes data on Mexican production, Brazilian specifications for cacao, world production and consumption, Mexican consumption, domestic and foreign trade, and prospects for Mexican cacao.

60. MEXICO. SECRETARIA DE AGRICULTURA Y GANADERIA. Informe de labores . . . del 1 de Septiembre de 1945 al 31 de Agosto de 1946. México, 1946. 2 v., illus. 8 M571I

Includes (v. 1, p. 366-400) account of plans for the Estación Central de Investigación y Propagación del Cacao, Cacaotán, Chiapas, with production records of more than 200 selected trees in the region of Chiapas. "Resume del Informe" for 1948/49 includes work of Instituto de Investigaciones Agrícolas in propagating promising cacao clones. Some earlier reports mention cacao culture and production.

Central America

61. ALMENGOR A., A. El cultivo del cacao en Suchitepéquez. Guatemala Sec. de Agr. Rev. Agr. 16:150-154, illus. Sept. 1939. 8 G934

Handbook for Guatemala.

Issued also in separate form, 1940. 68.3 AL6

62. ALTSON, R. A. Report on a visit to Jamaica, Costa Rica and Trinidad. Brit. Guiana. Bd. Agr. J. 18:2-19. Jan. 1925. 9.6 B772J

Includes brief account of cacao cultivation in Costa Rica by United Fruit Company.

63. COSTA RICA. CENTRO NACIONAL DE AGRICULTURA. Informe anual, 1939. San José, 1940. 119 p. 102 C822

Informe del Departamento de Fitopatología y Sanidad Vegetal, by R. Méndez C., includes data on diseases of cacao.

Earlier reports are similar. Informe anual for 1934 lists four insects found on cacao.

Later reports not available for examination.

64. GOMEZ RUEDA, C. Instrucciones para el cultivo del cacao. Rev. de Agr. Trop. [Salvador] 12:163-164. 1939. 8 R326

Brief instructions on various points of culture and sanitation.

65. HERNANDEZ, M. G. Le Cacao, ses qualités et l'importance de son rendement. Off. Internati. du Cacao et du Chocolat. B. Off. 5(10):423-426. Oct. 1935. Libr. Cong.

Cacao cultivation in El Salvador.

Summaries in English, German, Spanish, and Italian.

66. HOLDRIDGE, L. R. Report on visit to the main cacao area in Guatemala. Cacao Inform. B. 2(3):1-3. Mar. 1950. 68.38 C11

67. KEITHAN, E. F. Cacao in Costa Rica. Econ. Geog. 16:79-86, illus. Jan. 1940. 278.8 Ec7
Abridged in Trop. Agr. 18:203-205. Oct. 1941. 26 T754

68. MANGEL N., R. Cultivo y beneficio del cacao. C. N. A. Rev. del Centro Natl. de Agr. (Costa Rica) 1:90-95, 144-147, 169-171, 206-213. May-Oct. 1936. 8 C62
General instructions for Costa Rica.

Central America--Continued.

69. SAMAYOA MENDEZ, O. El cacao y su cultivo. Guatemala. Sec. de Agr. Rev. Agr. 17:325-338. Sept. 1940. 8 G934

Account of cacao culture in Guatemala, including various methods of propagating from seed.

70. STAHEL, G. De herleving der cacao-cultuur. Paramaribo? Departement Landbouwproefstation, Surinam, 1947. 12 p. 68.3 St1H

Outlook for improved production through clones imported from Trinidad for propagation and distribution.

71. TROYO CH., A. Algunos datos acerca del cacao. Rev. de Agr. [Costa Rica] 15:318, 320-323. July 1943. 8 Es1

72. U. S. INSTITUTE OF INTER-AMERICAN AFFAIRS. FOOD SUPPLY DIV. Abaca, cacao, and the African oil palm in Costa Rica; a special report. [By Vance Rogers.] Washington, 1947. 48 p., illus. 173.3 In83Ab

Section on cacao based chiefly on conditions on United Fruit Company plantations.

West Indies

73. CRADWICK, W. Cocoa. Jamaica Agr. Soc. J. 25:52-57. Feb. 1921. 8 J223

Lecture delivered at course for agricultural instructors.

74. DOMINICA. DEPT. OF AGRICULTURE. Report, 1946. Roseau, 1947. 30 p. 102 W523
Includes brief notes on cacao selection and propagation. Earlier reports occasionally mention cacao.

75. DRAKE, A. Cultivo del cacao. Rev. de Agr. [Cuba] 12:44-45. Jan. 1931. 8 Ag88Re

76. JAMAICA. DEPT. OF AGRICULTURE. Annual report for the year ended 31st March, 1948. Kingston, 1950. 23 p. 8 J227A

Reports (p. 10) propagation work and laying out of cultural experiments at Orange River Agricultural Station.

Some earlier reports give similar administrative information.

77. LEGRAND, J. F. Plantas útiles de Puerto Rico. El cacao. Rev. de Agr. de Puerto Rico 6(5):7-16, illus. May 1921. 8 R325

78. PEREIRA CALZADILLA, O. Cultivo del cacao; la industria cacaotera cubana y su decadencia actual. Agronomía [Habana] 5:187-189, 192-193, 205-215, 225-227. Oct.-Dec. 1945. 8 C893

Discusses the decline in exports of cacao from Cuba, causes of decreased production, shade trees, pathogenic fungi, inspection methods employed in the Gold Coast, and standards of various markets.

79. WRIGHT, J. The resuscitation of the cocoa industry in Jamaica. Jamaica. Dept. Agr. Ext. 7, 8 p. July 1947. 275.249 J22

A review of possibilities and prospects.

Dominican Republic

80. BECAM, E. El cacao, sus variedades, su cultivo y su preparación en la República Dominicana. Ed. oficial. Santo Domingo, R. D., Secretaría de Estado de Agricultura e Inmigración, 1929. 86 p., illus. Libr. Cong.

81. BRITO, G. A. Cosecha pobre de cacao en el presente año. Dominican Repub. Comn. de Defensa del Café y del Cacao. B. Inform. 6(46/47):7-10. July/Aug. 1949. 286.3689 D71

Local climatic and weather conditions affecting cacao flowering and fruiting.

82. CHEESMAN, E. E. Mejoramiento del cacao. Dominican Repub. Sec. de Estado de Agr. Pecuaria y Colon. Agr. 37(164/166):46-56, illus. Jan./June 1946. 8 R323

Report of inspection tour of cacao plantations of Dominican Republic made by Professors Cheesman and Hardy, with recommendations.

83. CIFERRI, R. Informe general sobre la industria cacaotera de Santo Domingo. Dominican Repub. Estac. Agron. de Moca. [P.], Ser. B. 16, 190 p., illus. Dec. 1929. 102 D71B

Deals with all phases of cacao production in Santo Domingo, including numerous tables giving statistics of production and meteorological data.

Dominican Republic--Continued.

84. CIFERRI, R. Perspectivas de la producción cacaotera dominicana. Dominican Repub. Sec. de Estado de Agr. Pecuaria y Colon. Agr. 39(179):24-27. July/Aug. 1948. 8 R323

Includes seven suggestions to improve quality of Dominican cacao.

85. CONTRERAS CASTILLO, M. Fomento del cacaotero. Dominican Repub. Sec. de Estado de Agr. Pecuaria y Colon. Agr. 39(181):9-12. Nov./Dec. 1948. 8 R323

Instructions for cacao culture in the Dominican Republic, dealing chiefly with soil, shade, selection of seeds, and planting.

86. DOMINICAN REPUBLIC. JUNTA NACIONAL DE ALIMENTACION. Cacao. Informes técnicos sobre algunos aspectos de la industria cacaotera en la República Dominicana, por los profesores E. E. Cheesman y F. Hardy. Y una compilación de notas relativas a la historia y expansión del cultivo del cacao en el mundo, la situación actual y perspectivas, y sus características en la República Dominicana. Ciudad Trujillo, 1947. 107 p., maps. Ref. 68.3 D71

Algunos Aspectos del Cultivo del Cacao en la República Dominicana, by E. E. Cheesman, p. 54-65; Algunos Suelos Cultivados de Cacao en la República Dominicana, by F. Hardy, p. 66-107.

87. SCHWARZ, L. J. Cocoa in the Dominican Republic. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 43-53. Washington, Pan American Union, 1947. 68.3 In8

Grenada

88. GRENADE. AGRICULTURAL DEPT. Report . . . for the years 1943-1944. St. George's, 1946. 6 p. 102 W524

Reports for 1941-42 and for several years previous mention work on cacao selection and rehabilitation projects.

Report for 1938 includes table showing results of fertilizer experiments, p. 7-8; pollination tests, p. 11.

89. MILSTEAD, H. P. Cacao industry of Grenada. Econ. Geog. 16:195-203, illus. Apr. 1940. 278.9 Ec7

Discusses physical environment, disease and insect pests, wind protection, cultivation, harvest and curing, exports, and trends of production.

90. PATERSON, A. W. Impressions of the cacao industry of Grenada. Trop. Agr. [Trinidad] 11:151. June 1934. 26 T754

Notes on cultural practices and marketing regulations.

91. POUND, F. J. Cacao cultivation in Grenada. Trop. Agr. [Trinidad] 15:18-19. Jan. 1938. 26 T754

Résumé of information supplied by W. O'B. Donovan.

Reprinted, with summaries in French, German, Spanish, and Italian, in Off. Internat. du Cacao et Choc. B. Off. 8:131-134, Apr. 1938. 68.38 Of2

92. WILLIAMS, R. O. Cacao cultivation in Grenada. Trinidad & Tobago Dept. Agr. B. 19:215-223. 1922. 8 T732B

Compares methods with those of Trinidad.

Trinidad and Tobago

93. *BOOTH, J. E. P. Management as a factor in the production of cacao in Trinidad. Port-of-Spain, Trinidad, Imp. Col. of Trop. Agr., 1931. 51 p.

94. *BOOTH, J. E. P. Survey of the cacao industry in Trinidad. The Talparo District. Port-of-Spain, Trinidad, Imp. Col. of Trop. Agr., 1931. 28 p.

95. *CLOTHIER, J. N. Cacao industry in Trinidad. Port-of-Spain, Trinidad, Imp. Col. of Trop. Agr., 1931. 81 p.

96. DOLLY, J. O. Hindrances other than diseases and pests to the successful working of cocoa and coconut estates. Agr. Soc. Trinidad & Tobago, Proc. 29:166-174. June 1929. 8 T73

Deficiencies of labor, management, and ownership.

97. DUNLOP, W. R. Trinidad cacao. Trop. Agr. [Trinidad] 1:6-7. Jan. 1924. 26 T754

Situation and outlook.

98. FAHEY, H. Re-adjustment of Trinidad's agriculture, its necessity, and policy required for same. Agr. Soc. Trinidad & Tobago. Proc. 40:137-143. June 1940. 8 T73

Includes comments on cacao development and situation.

Trinidad and Tobago--Continued.

99. FAHEY, H. N. Sic transit gloria cacao. Agr. Soc. Trinidad & Tobago. Proc. 43:129-135. June 1943. 8 T73

Reviews rise and fall of the industry in Trinidad.

100. FREEMAN, W. G. Cacao production. Agr. Soc. Trinidad & Tobago, Proc. 23:381-384. Sept./Oct. 1923. 8 T73

Possible means of increasing production per tree and per acre in Trinidad.

101. FREEMAN, W. G. Recent experimental work on cacao. Agr. Soc. Trinidad & Tobago, Proc. 19:253-269. Nov. 1919. 8 T73

Work conducted by the Dept. of Agriculture of Trinidad at River Estate. Subjects discussed are: improvement of quality, increase in quantity, bearing capacity of trees, effect of manuring, replacement of poor bearers.

102. FREEMAN, W. G. Work on cacao at River Estate. West Indian Agr. Cong. Proc. (1924) 9:58-60. 1925. 5 W52

Remarks to accompany a demonstration tour of the estate.

103. JOLLY, A. L. Address . . . setting forth results of work with respect to cocoa investigations. Agr. Soc. Trinidad & Tobago. Proc. 42:107-119. June 1942. 8 T73

Advocates replacement of unprofitable trees by seedlings or cuttings of superior stock.

"Some reflections" on this paper, by F. T. Farfan, p. 121-128.

104. JOLLY, A. L. Cacao industry of Trinidad; summary of results of detailed examinations of certain fields in Rio Claro, Moruga, and Toco Districts of Trinidad. Trop. Agr. [Trinidad] 19:127-129. July 1942. 26 T754

105. JOLLY, A. L. Some economic aspects of the depression in Trinidad's cacao industry. Trop. Agr. [Trinidad] 16:272-274. Dec. 1939. 26 T754

106. MALINS-SMITH, W. M. The cocoa industry of Trinidad. Agr. Soc. Trinidad & Tobago, Proc. 31:61-71. Feb. 1931. 8 T73

Includes comments on cultural practices.

107. MARSHALL, R. C. The physiography and vegetation of Trinidad and Tobago; a study in plant ecology. Oxford Forestry Mem. 17, 56 p., illus. 1934. 99.9 Ox22

Includes a short discussion of the comparative suitability for cacao cultivation of lands formerly occupied by different types of forest, p. 49-50.

108. POUND, F. J. Cocoa rehabilitation. Agr. Soc. Trinidad & Tobago. Proc. 46:223-227. Sept. 1946. 8 T73

Brief sketch of world progress and practical considerations for Trinidad.

109. POUND, F. J. The cultivation of cocoa on loam soils. Port-of-Spain? 1939. 31 p., illus. 68.3 P86

Recommendations of Trinidad Department of Agriculture for growers in Trinidad and Tobago.

110. POUND, F. J. Government's scheme for cacao rehabilitation. Agr. Soc. Trinidad & Tobago. Proc. 44:183-189. Sept. 1944. 8 T73

Provisions of scheme for subsidized replanting.

111. POUND, F. J. Plan de subsidio para la rehabilitación del cacao. Agr. Trop. 2(5):7-11. June 1946. 26 Ag8

Plan followed in Trinidad.

112. POUND, F. J. The plan of subsidised cacao rehabilitation in Trinidad and Tobago. Cocoa Res. Conf. Rpt. & Proc. 1945:154-156. 1945. 68.39 C64

113. POUND, F. J. Plan para la industria futura del cacao. Agr. Trop. 2(6):9-12. July 1946. 26 Ag8

Plan suggested for renovating cacao industry in Trinidad.

114. SHEPHARD, C. Y. El cacao en Trinidad, restauración de plantaciones; apuntes y recomendaciones de singular interés para todas las regiones cacahuera. Hacienda 33:205-207, 248-251, 287-289, illus. June-Aug. 1938. 6 H11

115. SHEPHARD, C. Y. The cacao industry of Trinidad. [Series I.] Some economic aspects. Trop. Agr. 9:95-100, 145-152, 185-192, 200-205, 236-243, 307-317, 334-345, illus. Ref. Apr.-Nov. 1932. 26 T754

Reprinted as separate in five parts. U. S. D. A. Library copy bound with Series II-IV in 281.368 Sh4.

116. SHEPHARD, C. Y. The cacao industry of Trinidad. Some economic aspects. Series II. A financial survey of estates during the seven years 1923-4 to 1929-30. Port-of-Spain, Trinidad, Govt. Ptg. Off., 1936. 30 p. Ref. 281.368 Sh4

*Not examined.

Trinidad and Tobago--Continued.

Includes numerous charts showing comparisons of costs, yields, and other factors on various groups of estates.
Reprinted in installments in *Trop. Agr. [Trinidad]*, v. 13-14, Nov. 1936-June 1937. 26 T754
117. SHEPHERD, C. Y. The cacao industry of Trinidad. Some economic aspects. Series III. An examination of the effects of soil type and age in yield. Series IV. Recommendations for improving the efficiency of estates. Port-of-Spain, Trinidad, Govt. Ptg. Off., 1937. 101 p., illus. Ref. 281.368 Sh4

118. SHEPHERD, C. Y. An economic survey of the cacao industry of Trinidad, British West Indies. *Econ. Geog.* 3:239-258, illus. Apr. 1927. 278.8 Ec7
119. SHEPHERD, C. Y. Some economic aspects of cacao production in Trinidad with special reference to the Montserrat District. *Trop. Agr. [Trinidad]* 13:85-90. Apr. 1936. 26 T754

Some of the topics discussed are: influence of soil-types on yields; influence of age of cultivation on yields; comparison of chocolate, Brasso sand-alluvium and Brasso clay estates; the rehabilitation of cacao estates.

120. TRINIDAD. DIRECTOR OF AGRICULTURE. Administration report for the year 1948. Trinidad, 1950. 28 p. 8 T732

Reports progress on various phases of work with cacao, p. 21. Similar reports in previous years.

121. TRINIDAD. DEPT. OF AGRICULTURE. Cocoa industry of Trinidad. Report by Mr. S. M. Gilbert . . . based on the recent economic survey. Port-of-Spain, 1931. 31 p., maps. 68.3 T73

Includes numerous tables and diagrams.

122. WATTS, SIR F. The quality of Trinidad cacao. *Agr. Soc. Trinidad & Tobago, Proc.* 27:364-366. Aug. 1927. 8 T73

Suggests that quality may be restored by reintroduction of Criollo type to pollinate adjacent trees of inferior types.

South America

123. BRITISH GUIANA. DEPT. OF AGRICULTURE. Annual report (Divisional) for the year 1946. George-town, Demerara, 1947. 49 p. 9.6 B774D

Annual reports for the years 1939-45 are not available.

Earlier reports contain "Report on the Botanical and Pathological Division," by E. B. Martin, treating of diseases of various crops, including cacao.

124. ERNEHOLM, I. Cacao production of South America; historical development and present geographical distribution. Gothenburg, Sweden, 1948. 279 p., maps. Ref. (Meddel. från Göteborgs Högskolas Geog. Inst., 34) 68.3 Er6

Includes chapter on potential areas of cacao cultivation in South America.

125. REYNE, A. *Geschiedenis der cacaocultuur in Suriname . . . 's-Gravenhage*, Nijhoff, 1925. 216 p., illus. Ref. 68.3 R33

History of cacao culture in Surinam. Includes various cultural practices, harvesting, preparation, diseases, and pests.

Reprinted from *West Indische Gids* 6:1-20, 49-72, 107-126, 193-216, 1924-25. (Not in U. S. D. A. Libr.).

126. STAHEL, G. Cacao. *Surinam, Landbouwproefsta. Med.* 10, 32 p. Jan. 1947. 102.5 D95

Includes section on diseases and pests in Surinam.

127. SURINAM. DEPT. VAN LANDBOUW-ECONOMISCHE ZAKEN. *Verslag over het jaar 1945. Paramaribo?* 1946. 146 p. 9.6 D95Ve

Includes brief report on importation of varieties resistant to witches broom disease and high-yielding varieties. Earlier reports include references to cacao culture and production.

Brazil

128. ARANJO PINHO, J. W. DE. Note on cocoa growing in the State of Bahia (Brazil). *Internat. Rev. Sci. & Pract. Agr.* 13:1169-1181. Oct. 1922. 241 In82
129. AZEVEDO, A. DE. Estado sanitario vegetal dos cacaueiros em Belmonte. *Correio-Agr.* 3:249-252, 270-274. Sept.-Oct. 1925. 9.2 C812

Excerpts from a report on diseases and pests presented to the Ministerio da Agricultura, Industria, e Commercio, Bahia.

Brazil--Continued.

130. BAHIANA, J. *Relatorio*. Bahia, Imprensa Official do Estado, 1920. 103 p., map.
Pan Amer. Union. Columbus Mem. Libr.

General survey of cacao culture, diseases, and pests in the southern part of Bahia, with special attention to factors influencing disease.

131. BARRETO, U. A cultura cacauera em associação com a cafeeira no altiplano paulista. São Paulo. Inst. de Café. Rev. 16:728-739, illus. June 1941. 68.29 Sa63

Culture of cacao and coffee in association on the São Paulo plateau.

132. BONDAR, G. O cacao. Bahia, Imprensa official do estado, 1924-25. 2 v., illus. Ref. 68.3 B64

Contents: I. A cultura e preparo de cacao; II. Molestias e inimigos do cacaueiro no estado da Bahia—Brasil.

133. BONDAR, G. O cacao. I. A cultura e o preparo do cacao. Ed. 2. Bahia, Imprensa oficial do estado, 1929. 131 p., illus. Ref. 68.3 B64

134. BONDAR, G. Cacao; a cultura e as pragas do cacaueiro no estado da Bahia, Brasil. Conferencia proferida no dia 22 de outubro de 1921 no Syndicato dos Agricultores de Cacao. Bahia, Secretaria da Agricultura, Viação, Industria e Obras Públicas do Estado da Bahia, 1922. 68 p., illus. 68.3 B64C

135. BONDAR, G. O cacau para o litoral paulista. Chacaras e Quintais 76:293-295, illus. Sept. 15, 1947. 9.2 C34

Suggestions for planting cacao on the coast of São Paulo, Brazil.

136. BONDAR, G. El cultivo del cacao. Pan Amer. Union. Pub. Agr. 129, 16 p., illus. Aug. 1938.
Pan Amer. Union Columbus Mem. Libr.

In Bahia, Brazil.

137. BONDAR, G. El cultivo del cacao en Bahia, Brasil. Bol. Agr. [Medellin] 242:1328-1343, illus. Sept. 1938. 9.4 So1

138. BONDAR, G. A cultura cacauera na Baía. Brazil. Min. da Agr., Indus. e Com. B. 26(10/12):1-20, illus. Oct./Dec. 1937. 9.2 Ag83

139. BONDAR, G. A cultura de cacao na Bahia. Inst. de Cacau da Bahia. B. Téc. 1, 205 p., illus., map. 1938. 68.39 B14B

Includes chapters on history, botany, climate, soils, culture, preparation, factors influencing quality, and utilization of cacao.

140. BONDAR, G. [Entomological reports.] Bahia. Lab. de Patol. Veg. B. 2, 57 p., illus. Jan. 1925. 464.9 B14

Includes reports of inspection visits to cacao plantations in Belmonte and Cannavieiras and other notes on cacao in Bahia.

141. BONDAR, G. O estudo do clima da zona cacauera no ano 1936. Campo [Rio de Janeiro] 8(86):71. Feb. 1937. 9.2 C15

Brief description of climatic conditions in the cacao-growing zone of Brazil in 1936.

142. BONDAR, G. Fatores adversos e molestias do cacau na Bahia. Bahia, Inst. de Cacau. B. Téc. 2, 94 p., illus. 1938. Ref. 68.39 B14B

Chapters on meteorological factors, soils, vegetation and surroundings, cultural treatments, accidents, age of plantations, and plant parasites.

143. BONDAR, G. A meteorologia e o cacau. Campo [Rio de Janeiro] 7(82):47. Oct. 1936. 9.2 C15

Review of climatic conditions in the cacao zone of Brazil in 1935, from the meteorological station of the Instituto de Cacau, Bahia.

144. BONDAR, G. O momento actual da lavoura cacauera na Bahia. Campo [Rio de Janeiro] 3(8):14-16, illus. Aug. 1932. 9.2 C15

Situation of the cacao industry in Bahia, with recommendations for legislation.

145. BONDAR, G. Porqué morrem os cacáceiros. Bahia Rural 1(2):46-47. Oct. 1933. 9.2 B142

Account of inspection of Fazenda Olinda, Ilheos, pointing out several causes of cacao tree mortality.

146. BONDAR, G. Problema da estabilização das plantações de cacau na Baía. Brazil. Min. da Agr. B. 27:1-11, illus. Jan./Mar. 1938. 9.2 Ag83

In addition to discussion of the existing state of cacao estates includes details on experiments in cacao biology.

147. BONDAR, G. Problemas da cultura de cacao na Bahia (Brazil). Chron. Bot. 6:221-223. Feb. 10, 1941. 450 C46

Brief review of conditions of cacao culture in Bahia.

148. BRAZIL. SERV. DE INSPECÇÃO E FOMENTO AGRICOLAS. Cultura do cacau. Brazil. Min. da Agr., Indus. e Com. B. 18:671-694, 833-857, illus. Nov./Dec. 1929. 9.2 Ag83
A general account of the culture and processing of cacao in Brazil.
Issued in separate form in 1930 by Serviço de Informações. 68.3 B732
149. THE CACAO coast of Bahia. Trop. Life 29:160-163, map. Aug. 1933. 26 T752
Brief descriptions of the principal cacao zones and transportation facilities.
150. DECKER, S. Praktischer ratgeber für den deutschen kolonisten in Brasilien. Ed. 2. São Paulo, Edanee, 1927? 533 p., illus. Libr. Cong. Kakao, p. 329-342.
151. GOMEZ RUEDA, C. El cacao y su cultivo. Rev. de Agr. y Com. [Panama] 3(33):57. May 1944. 8 R3291
Brief instructions for correct culture and formulas for insecticides and fungicides.
152. GONCALVES, R. M. Cultivo del cacao . . . Traducido por Roger Fernandez Callejas. Rev. de Agr. [Cuba] 11, i.e. 12 (17, i.e. 5):25-33, illus. Nov. 1930. 8 Ag88Re
Translation of Item 147.
153. GONCALVES, R. M. Cultura de cacauero. Brazil, Min. do Agr., Indus. e Com. B. 15(2):171-209, 319-350. Aug.-Sept. 1926. 9.2 Ag83
"Parte complementar do questionário sobre a cultura cacauero na Bahia," p. 200-209, 319-350.
154. JACINTHO JUNIOR, J. O caco em Minas Geraes. Instruções para o seu plantio e preparo. B. de Agr., Zootech. e Vet. [Minas Geraes] 8:29-39, 170-176, 265-271, illus. Mar.-May 1935. 9.2 M66
Deals with climate, varieties, soils, clearing methods, planting distances and methods, manuring, nurseries, shade trees, pruning, production costs, diseases, and pests.
155. JACINTHO JUNIOR, J. Instruções sobre a cultura do cacauero. Bello Horizonte, Minas Geraes, Secretaria da Agricultura, 1924. 34 p. 68.3 J11
Handbook for growers in Minas Geraes, Brazil.
156. KEITHAN, E. Cacao industry of Brazil. Econ. Geog. 15:195-204, illus. Apr. 1939. 278.8 Ec7
Reprinted in Trop. Agr. [Trinidad] 19:93-97. May 1942. 26 T754
157. LECOINTE, P. A cultura do cacaú na Amazônia. Ed. 2. Rio de Janeiro, Ministerio da Agricultura, 1934. 35 p. 68.3 L492
A general treatise on cacao growing in Amazonia, Brazil.
158. MONBEIG, P. Colonisation, peuplement et plantation de cacao dans le sud de l'état de Bahia. Ann. de Géog. 46:278-299, illus. Ref. May 15, 1937. 473 An75
Discusses the limits of the cacao-growing zone, ways of communication, production and commerce, methods of exploitation, and business and social aspects of cacao culture in Bahia.
Résumé by A. Chevalier in Rev. de Bot. Appl. et d'Agr. Trop. 18:51-54, Feb. 1938. 26 R323
159. MORAES, P. DE. O futuro do cacau. Bahia. B. da Agr., Com. e Indus. 1922(6/12):66-74. July/Dec. 1922. 9.2 B14
Brief review of the history, current position, and outlook for production and trade.
160. OECHSLI, L. P. The cacao industry of Bahia. Cacao Inform. B. 1(23):4-8. Sept. 1949. 68.38 C11
History, recent conditions, and prospects for 1949/50 crop.
161. OLIVEIRA MENDES, L. DE. Importancia do clima na cultura do cacauero. Agronomía (Rio de Janeiro) 1:57-60. 1930. 9.2 Ag88
162. OLIVIER, L. Le cacao au Brésil. Off. Internat. du Cacao et Choc. B. Off. 1:257-260. June 1931. 68.38 Of2
Summaries in French, English, German, Spanish, and Italian.
163. PEIXOTO, F. O plantio do cacau. Campo [Rio de Janeiro] 1(3):34-36, illus. Mar. 1930. 9.2 C15
General planting instructions for Brazil.
164. PLAN to expand cocoa production in Brazil. Braz. B. 3(50):1-2. Jan. 15, 1946. 286.8 B733
Program of Instituto de Cacau da Bahia.
165. SCHWARZ, L. J. Cocoa in Brazil. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 22-42. Washington, Pan American Union, 1947. 68.3 In8

166. SILVA, P. Brazil cocoa crops. In Inter-American Economic and Social Council. Documentary material on cacao, pt. II, p. 11-12. Washington, Pan American Union, 1947. 68.3 In8
Steps taken to improve production and further plans.
167. SILVA, P. A situação mundial do cacau e a posição da Bahia. Bahia Rur. 16(4):18-20, 29. Apr. 1948. 9.2 B142
Includes brief descriptions of the three diseases threatening the world supply.
168. SILVEIRA, A. L. Situação da lavoura cacauera. Observ. Econ. e Financ. 8(88):24-30, illus. May 1943. 280.8 Ob72
Economic conditions accompanying the production of cacao in Brazil.
169. THURY, A. Historico do cacau; o cacao no Brasil. XII. Campo [Rio de Janeiro] 10(117):18-19, 21. Sept. 1939. 9.2 C15
Includes recommendations made by a commission appointed to study suitable means of stimulating the development of the cacao industry in Pará.
170. TOSTA, I. Problemas fundamentais do lavrador de cacau. Bahia, Tipografia naval, 1939. 37 p. 68.3 T63
Discusses technical and financial problems, and the help given by the Instituto de Cacau in transporting and marketing cacao in Brazil.
171. VERMEULEN, R. A. M. Reisindrukken en wat dies meer zij van een oud-planter. XV. Bergcultures 13:1678-1684, illus. Dec. 2, 1939. 22.5 B45
Describes cacao and tung culture in Brazil.
- Colombia
172. BARRIOS FERRER, B. El problema de los cultivos de arroz y cacao en el Cauca. Agricultura [Bogotá] 8:90-98. Aug. 1936. 9.4 In22
Cacao, p. 95-97.
173. CIFERRI, R. Informe sobre el viaje de estudios efectuados en Colombia. Palmira. Estac. Agr. Expt. B. de Inform. Agropecuaria 1592, 4 p.; 1593, 3 p; 1594, 3 p. June 1-June 30, 1948. 102.5 P18B
Cacao-growing in Colombia.
174. COLOMBIA. DEPT. NACIONAL DE AGRICULTURA. Informe . . . 1947. Bogotá, 1947? 364 p., illus. 9.4 C718I
"Estación Agrícola Experimental de Palmira, Sección de Cacao," p. 101-107, reports on vegetative propagation, selection of trees, and cultural systems.
Informe for 1946 includes similar report, p. 44-50, also report on insects pollinating cacao in the Valle del Cauca, p. 65-66.
Earlier issues include brief reports on cacao work in various sections.
175. CORREA, L. G. Plan de fomento cacaotero [Colombia]. Agr. Trop. 1(11):13-15; (12):9-11; 2(1):14-16. Dec. 1945-Feb. 1946. 26 Ag8
Discusses factors operating against development of cacao production, and outlines plan submitted to Ministerio de la Economía, Colombia, for improvement of the industry.
176. DELGADILLO, S. El cultivo del cacao en Boyacá [Colombia]; las posibilidades del Territorio Vasquez. Agr. Trop. 1(5):12-13. June 1945. 26 Ag8
177. FOWLER, R. L., and SALINAS, J. E. Colombia's chocolate crop. Agr. in the Americas 7:27-30. Feb. 1947. 1 F752A
Present practices and plans for improving the cacao industry.
178. GONZALEZ, C., and SALINAS, J. Anotaciones sobre el cultivo del cacao. Rev. Nac. de Agr. [Bogotá] 41(501/502):23-33. Jan./Feb. 1947. 9.4 R32
Particulars of cacao cultivation in Colombia.
179. GONZALEZ VIDAL, C., and SALINAS, J. E. Instrucciones generales sobre el cultivo del cacao. Rev. Agr. y Ganad. 9(98):5-14. May/June 1946. 9.4 R327
General instructions for Colombia.
180. HENAO LONDONO, G. El cultivo del cacao en Colombia. Hacienda 41(9):52-56. Sept. 1946. 6 H11
General instructions.
181. HENAO LONDONO, G. El cultivo del cacao y sus proyecciones económicas en el oriente de Caldas. Colombia. Dept. de Caldas. Sec. de la Econ. Rev. Agropecuaria 6(26):3-48, illus. Ref. Aug. 1941. 9.4 C714
General instructions for planters, including information on diseases and pests.

Colombia--Continued.

182. LLANO GÓMEZ, E. El cultivo del cacao. Colombia. Min. de la Econ. Nac. Agr. 12:849-923, illus. Ref. Nov./Dec. 1940. 9.4 In22
Discusses varieties, propagation, culture, harvesting, processing, insects, diseases, and related topics.
183. LLANO GOMEZ, E. Cultivo del cacao. Bogotá, Min. de la Econ. Nac., Colombia, 1947. 150 p., illus. Ref. 68.3 L77
Includes descriptions of species, varieties, and types (with 9 colored plates), cultural methods for Colombia, harvesting and preparation, pests, and diseases.
184. MEJIA FRANCO, R., and GAVIRA M., E. El cacao en la región de Tumaco. B. Agr. [Medellín] 231/232:1042-1062; 233:1072-1087, illus. Oct.-Dec. 1937. 9.4 So1
History and development, soil and climatic conditions, situation and outlook.
185. MONSALVE L., A. Zona cacaotera del sur del Huila [Colombia]. Agricultura [Bogotá] 11:634-637. Aug. 1939. 9.4 In22
Situation and outlook in the area.
186. MONTOYA GOMEZ, A. Campaña del cacao en un sector del Valle del Cauca. Rev. Nac. de Agr. (Bogotá) 38(482):41-43. Aug. 1944. 9.4 R32
Objectives, achievements, and plans of a campaign conducted under auspices of the Colombia Ministerio de la Economía Nacional.
187. OBANDO, N. Cultivo del cacao. Bogotá, Librería Americana, 1938? 30 p., illus. 68.3 Ob1
Includes a key to the types and varieties of cacao grown in Colombia, cultural methods, harvesting, insects and diseases.
Also, without illustrations, in Rev. Nac. de Agr. [Bogotá] 34:1999-2023, July 1938. 9.4 R32
188. OCHOA, H., and CHAVARRIAGA, E. Apuntes sobre el cultivo del cacao. Colombia. U. Nac. Facul. Nac. de Agron. Rev. 2:442-478, 641-655; 3:721-736, 773-782, illus. Jan./Apr.-Sept./Dec. 1940. 9.4 C717
Chapters on varieties, selection of seed, seedbeds and nurseries, shade, and fermentation.
189. RIVERA H., R. Cacao cultivation in Antioquia, Colombia. Cacao Inform. B. 1(12):2-3. Oct. 1948. 68.38 C11
Includes list of 10 projects undertaken by the Ministry of Agriculture to increase and improve the cultivation of cacao in Colombia.
190. RIVERA H., R. El cultivo del cacao en Antioquía. Agr. Trop. 5(6):37-38. June 1949. 26 Ag8
Steps being taken by the Ministry of Agriculture of Colombia to encourage and improve cacao plantations in Antioquia.
191. SALINAS, J. E. La industria del cacao en el Valle del Cauca. Colombia 1(10):87-90. Oct. 1944. 280.8 C712
Includes notes on plans for future development.
192. ZONA cacaotera del norte del Valle del Cauca [Colombia]. Agricultura [Bogotá] 11:628-633. Aug. 1939. 9.4 In22
Summary of descriptions of the various areas and of work accomplished under Government agronomists.

Ecuador

193. CHEESMAN, E. E. Informe relacionado con una visita a los distritos cacaoteros del Ecuador y sobre las investigaciones científicas necesarias para cualquier rehabilitación de la industria. [Ecuador] Dept. de Agr. B. 23, 31 p. Apr. 1943. 9.5 Ag8B
Also in Manabí Ecuador. Consorcios de Cent. Agr. B. 5(35):5-21. July/Sept. 1943. 9.5 M31
194. COCOA industry of Ecuador. Gt. Brit. Imp. Inst. B. 19:348-360. 1921. 26 G79
195. ECUADOR y su cacao. Chacra 6(66):55-59, 64; (67):82-85; (69):35-38, illus. Apr.-July 1936. 9 C34
Based on book, Cultivo del Cacao, by R. Vignes, published in Ecuador in 1931 (Item 202).
196. ECUADOR. DEPT. DA AGRICULTURA. Informe general sobre labores del Departamento, 1931-1932. Quito, 1932. 74 p. 9.5 Ag81
"Investigaciones y lucha contra las pestes en el cacao," p. 7-8.
Nothing on cacao investigations in 1933/34 Informe. Other issues not available.
197. FOWLER, R. L., and LOPEZ R., G. H. The cacao industry of Ecuador. U. S. Off. Foreign Agr. Relat. Foreign Agr. Rpt. 34, 48 p., illus. Ref. July 1949. 1.943 F763

Ecuador--Continued.

- Discusses all phases of cacao culture in Ecuador and makes suggestions for the future of the industry.
198. LOZANO H., P. Sobre el saneamiento del cacao. Manabí, Ecuador. Consorcio de Cent. Agr. B. 3(24):19-21. June 1941. 9.5 M31
Suggestions for the improvement of cacao plantations in Ecuador through governmental assistance.
199. NORONA, G. Control de plagas y enfermedades del cacao. Manabí, Ecuador. Consorcio de Cent. Agr. B. 3(25):5-11. July 1941. 9.5 M31
Plans and recommendations for control of diseases and pests of cacao in Ecuador.
200. NORONA G., G. Varios aspectos del cacao en el Ecuador. Manabí, Ecuador. Consorcio de Cent. Agr. B. 55:33-42. July/Sept. 1948. 9.5 M31
201. SERRAT, F. El cacao en El Ecuador. Sus características. El clima más adecuado. Nuevas variedades. Hacienda 27:185-187, illus. May 1932. 6 H11
202. VIGNES, R. El cacao en el Ecuador. Ecuador Dept. Agr. Rev. 1(1):3-9. Mar. 1931. 9.5 Ec9R
On the need for replacing trees infested with witches broom by disease-resistant varieties.
203. VIGNES, R. Cultivo del cacao. Guayaquil, Dept. de Agr. de Ecuador, 1931. 82 p., illus. 68.3 V68
Discusses all phases of cacao culture, with special reference to Ecuador.
204. VIGNES, R. Estudio sobre las posibilidades de asociar el cultivo del caucho con el cultivo del cacao. Banco Hipotecario del Ecuador, Secc. Agr. B. 1(6/7):12-43, 48, illus. Aug./Sept. 1933. 281.8 B22
Cultivo del cacao, p. 33-43, includes estimates of costs for first to eleventh years.
205. WELLMAN, F. L. Trip to consult on cacao problems in Ecuador. Cacao Inform. B. 1(25):1-4. Nov. 1949. 68.38 C11
Chiefly account of work in progress at Hacienda Pichilingue.

Venezuela

206. CIFERRI, R., and CIFERRI, F. Reconocimiento de la explotación cacaotera de los valles de riego del sector central (Estado Aragua). Caracas, Dirección de Agricultura, Sección de Cacao, 1949. 153 p. Ref. 68.3 C48
Discusses geographical and historical background, ecological factors, aspects of management, culture, types, preparation for market, diseases and pests.
207. JANSSENS, P. E. A. Le cacao du Vénézuela. Agr. et Elevage 7:141-143. Oct. 1933. 26 Ag84
Species and varieties, brief cultural notes, and economic data.
208. MANGEL N., R. Cultivo y beneficio del cacao. Asoc. Venezolana de Prod. de Cacao. B. 1(10):1-21; (11/12):23-29. Oct.-Nov./Dec. 1936. 68.38 As5
209. MONSANTO, L. E. Informe . . . sobre el viaje efectuado a las zonas productoras más importantes del oriente de la República y a la vecina antilla inglesa de Trinidad. Asoc. Venezolana de Prod. da Cacao. B. 1(5):1-26, illus. May 1936. 69.38 As5
Notes on cacao culture and the state of the cacao industry in the areas visited.
210. PALMA, M. Algunas notas sobre el cultivo del cacao en Venezuela. Agr. Venezol. 13(133):40-44, illus. Jan./Mar. 1949. 9.95 Ag8
211. PALMA, M. Development of present conditions of cacao plantations, with a view of increasing production and perfecting methods of development in Venezuela. In Inter-American Economic and Social Council, Documentary material on cacao, pt. II, p. 13-16. Washington, Pan American Union, 1947. 68.3 In8
212. PALMA, M. Nuevas orientaciones para el cultivo del cacao. Agr. Venezol. 10(114):34-36, 43, illus. Apr./May 1946. 9.95 Ag8
History and outlook.
213. PEREZ ARBELAEZ, E. Manual del cacaotero venezolano. Caracas, Cooperativa artes gráficas, 1937. 392 p., illus. Ref. (Biblioteca del agricultor venezolano, t. 1) 68.3 P41
214. SINGH, J. El cacao. Off. Internat. du Cacao et du Choc. B. Off. 6:63-72. Feb. 1936. Libr. Cong.
Abstracts in French, English, German, and Italian.
Culture and processing of cacao in Venezuela.

Venezuela--Continued.

215. VENEZUELA. MINISTERIO DE SALUBRIDAD Y DE AGRICULTURA Y CRIA. El cacao en la región de Barlovento (Estado Miranda), por Jenarine Singh. Caracas, "Elite," 1934. 79 p., illus. Ref. 68.3 V553 Planting, nurseries, culture, diseases and pests.

Africa

216. BRAHY, C. Le cacao et l'avenir de la culture cacaoyère. B. Agr. du Congo Belge 21:966-984. Sept. 1930. 24 K83

History and outlook, with special reference to African colonies.

217. LE CACAO dans les autres colonies africaines. Rev. Internat. des Prod. Colon. 7:343-351. Nov. 1932. 286.8 R326

Contents: 1, En Gold Coast, by L. Olivier; 2, En Nigéria; 3, Au Congo Belge; 4, Dans les colonies portugaises, by F. Ribeiro Salgado.

218. CHEVALIER, A. Alerte aux plantations de cacaoyers dans l'Ouest Africain. Rev. Internat. de Bot. Appl. 26:161-165. May/June 1946. 26 R323

Reviews development of cacao in West Africa and problems brought about by new diseases.

219. DEMANGEOT, C. Le cacao au Cameroun. Rev. Internat. des Prod. Colon. 3:235-249, illus. June 1928. 286.8 R326

Dutch version in Bergcultures 3:1699-1701, Oct. 5, 1929. 22.5 B45

220. DODDS, K. S. This chocolate shortage; future supplies depend on controlling the pests attacking cacao trees. Field 194:111-112, illus. July 23, 1949. 10 F45

Situation in West Africa due to swollen shoot and capsids.

221. *EBERHARDT, H. Massnahmen für die Verbesserung des Pflanzmaterials von oelpalme, kautschuk und kakao am Kamerunberg. Tropenpflanzer 44:40-48. 1941.

The author maintains that with improved methods of preparing beans of mixed types it has become unnecessary to breed a uniform type of cacao tree. Includes discussion of shade trees for cacao under African conditions.

222. FAULKNER, O. T., and MACKIE, J. R. West African agriculture. Cambridge, U. Press, 1933. 168 p. 35.4 F272

Section on cocoa, p. 105-114, discusses cultural practices and economic aspects in the Gold Coast and southern Nigeria.

223. HOWES, F. N. The early introduction of cocoa to West Africa. African Aff. 45:152-153. July 1946. Libr. Cong.

Historical notes indicating common source for cacao originally introduced into Gold Coast and Nigeria and a different source for that introduced into Sierra Leone.

224. OLIVIER, L. La production du cacao dans les colonies françaises. Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 3:443-445. Nov. 1933. 68.38 Of2

Summaries in English, German, Spanish, and Italian. Gives production statistics for Ivory Coast, 1910-1932, and Togo and Cameroun, 1916-1932.

225. RODRIGUEZ BARRERA, J. El arbol del cacao, su cultivo y explotación según los procedimientos empleados en la Isla de Fernando Póo. Hacienda 22:236-239, 284-287, 316-317. 346-348, illus. Aug.-Nov. 1927. 6 H11

226. RODRIGUEZ BARRERA, J. El cacao en la Guinea Espanola. B. Agr. du Congo Belge 21:988-992. Sept. 1930. 24 K83

Deals chiefly with selection of seed, pruning, and grafting.

227. RODRÍGUEZ BARRERA, J. Manual del agricultor en Fernando Póo. El cacao. Barcelona, Artes gráficas, 1924. 128 p., illus. 68.3 R61

General information concerning the growing of cacao and protection against diseases and insects.

228. SCHWARZ, L. J. Cocoa in Fernando Po. Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 4:11-34, illus. Jan. 1934. 68.38 Of2

Summaries in French, German, Spanish, and Italian. Geographic notes, culture and preparation, and marketing practices.

Abstract by F. J. Pound in Trop. Agr. [Trinidad] 11:73, Mar. 1934. 26 T754

Africa--Continued.

229. SCHWARZ, L. J. Cocoa in French Equatorial Africa. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 79-80. Washington, Pan American Union, 1947. 68.3 In8

230. SCHWARZ, L. J. Cocoa in the Cameroons under French mandate and in Fernando Po. U. S. Bur. Foreign and Dom. Com. Trade Prom. Ser. 148, 64 p., illus. 1933. 157.54 T67

Section relating to the Cameroons also, with summaries in French, German, Spanish, and Italian, in Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 3:469-497, Dec. 1933. 68.38 Of2

231. SCHWARZ, L. J. Cocoa in the French Cameroons. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 67-78. Washington, Pan American Union, 1947. 68.3 In8

232. SCHWARZ, L. J. Cocoa in West Africa. U. S. Bur. Foreign and Dom. Com. Trade Prom. Ser. 68, 44 p., illus. 1928. 157.54 T67

Reprinted in Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 3:175-207, Apr. 1933, 68.38 In82, with summaries in French, German, Spanish, and Italian.

Contains sections on Gold Coast, Nigeria, Cameroons, and Fernando Po.

233. SCHWARZ, L. J. West African cocoa report. Washington, U. S. Shipping Board, 1927. 84 p., illus. Ref. 173 Sh6We

Chapters on Gold Coast, Nigeria, British Kameroons, and Fernando Po.

234. VERLOOYE, M. Note sur le cacaoyer. Journées d'Agron. Colon. 1933:291-298. 1933. 5 J82

Experimental work at Gazi Experiment Station, in Mozambique.

Reprinted, with summaries in English, German, Spanish, and Italian, in Off. Internat. du Cacao et Choc. B. Off. 5:107-115. Mar. 1935. 68.38 Of2

235. WEST, J., and VOELCKER, O. J. Plantation cacao in the British Cameroons. Trop. Agr. [Trinidad] 19:4-11, illus. Ref. Jan. 1942. 26 T754

Includes section on black pod disease and comparison of Cameroons and Trinidad cacao industries.

236. WILLIAMS, R. O. Some cacao in Zanzibar. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1947, p. 63-64. London, 1947. 68.39 In82

Memorandum on condition of trees remaining from introductions made towards the end of the 19th century, and statistics of the plantings made in 1946 and 1947.

237. ZANZIBAR PROTECTORATE. DEPT. OF AGRICULTURE. Annual report, 1948. Zanzibar, 1949. 51 p. 24 Z1

Includes reports on condition of cacao plantings, experimental work, and distribution of seedlings. Earlier reports are similar.

238. ZUZARTE CORTESAO, A. F. Soins à donner au cacaoyer dans l'Ouest africain. Rev. de Bot. Appl. et d'Agr. Colon. 4:98-101. Feb. 1924. 26 R323

Adaptation of conclusions of his book Culture du Cacaoyer, 1921, dealing with the decline of cacao culture on San Thomé and Principé Islands.

Belgian Congo

239. BELLEFROID, V. DE. La culture du cacaoyer. Agr. et Elevage 2:169-170, illus. 28 July 1928. 26 Ag84

Remarks based on conditions at Lukolela, Belgian Congo.

240. BELLEFROID, V. DE. La culture du cacaoyer au Congo Belge; étude sur les travaux d'enrichissement du sol à Lukolela. B. Agr. du Congo Belge 37:554-585, illus. Sept. 1946. 24 K83

Includes brief report of experiment using D. D. T. to control Sahlbergella singularis.

Summarized by P. Monnier in Rev. Internat. de Bot. Appl. et d'Agr. Trop. 27:239-240. May/June 1947. 26 R323

241. BELLEFROID, V. DE. Notes sur la culture du cacao dans les terres rouges du Lukolela. B. Agr. du Congo Belge 19:3-58, illus. Mar. 1928. 24 K83

Includes monthly yields for each hectare, Feb. 1923-Apr. 1927.

242. BOULARD, M. Culture du cacao au Congo Belge. Internat. Conf. on Trop. Prod. Rpt. 1927:128-134. 1927. 78.9 In8

*Not examined.

Belgian Congo--Continued.

243. DAELE, A. VAN. Notes préliminaires sur l'établissement des grandes cultures au Mayumbe (hévéas, elaeis, bananiers, cacaoyers, caféiers). B. Agr. du Congo Belge 37:723-782, illus. Dec. 1946. 24 K83
Cacaoyers, p. 774-776.

244. HACQUART, A. Quelques observations sur les plantations de cacaoyers au Mayumbe. Inst. Natl. pour l'Etude Agron. du Congo Belge. Semaine Agr. de Yangambi, 1947. Compt. Rend. 1:463-468. 35.4 In7

Deals chiefly with situation with respect to Sahlbergella infestation.

245. INSTITUT NATIONAL POUR L'ETUDE AGRONOMIQUE DU CONGO BELGE. Rapport annuel pour l'exercice 1948, 290 p. 1949. 24 In7R

Section on cacao (p. 99-101) reports work in selection, cultural methods, and supplying seed for planting. Earlier reports contain similar material.

246. JANSENS, P. E. A. Plantations de cacao. Agr. et Elevage 8:34-36. Mar. 1934. 26 Ag84

Potentialities for cacao plantations in Belgian Congo.

247. LEMAIRE, H. La culture du cacaoyer. Agr. et Elevage 1:100-102, 115-119, illus. 11, 25 June, 1927. 26 Ag84

With special reference to the Belgian Congo.

248. LEPREUX, A. Le cacao du Congo Belge. Cong. Internat. des Fabric. de Choc. et de Cacao 1:121-126. 1930. 68.39 C76

Production statistics and methods of preparation for market.

249. LEPREUX, A. Note sur les cultures de cacao au Mayumbe. B. Agr. du Congo Belge 21:996-999. Sept. 1930. 24 K83

Deals chiefly with experiences of commercial cacao plantations in Belgian Congo.

250. *LIÉGEOIS, P. La culture du cacaoyer au Congo Belge. B. Agr. du Congo Belge, Leopoldville Ed., 35: 147-173, illus. 1944

251. MINY, M. P. La culture du cacaoyer au Congo Belge; situation actuelle—perspectives d'avenir. B. Agr. du Congo Belge 33:385-444, illus. Ref. Dec. 1942. 24 K83

Includes chapters on the establishment of new plantations, enemies of cacao, selection of varieties, and vegetative propagation.

252. PYNAERT, L. Le cacao. Rev. Internat. des Prod. Colon. 6:131-148. Mar. 1931. 286.8 R326

In Belgian Congo. Includes chemical analyses of samples from Belgian Congo.

253. PYNAERT, L. Le cacao au Congo Belge. Cong. Internat. des Fabric. de Choc. et de Cacao 1:103-119. 1930. 69.39 C76

Includes detailed report of chemical analysis of the shell, bean and butter of a sample of Forastero Amelonado cacao from Barumbu and tables showing comparative data for beans from several sources.

254. RINGOET, A. Note sur la culture du cacaoyer et son avenir au Congo Belge. Inst. Natl. pour l'Etude Agron. du Congo Belge. P. Sér Tech. 28, 82 p. Ref. 1944. 24 In7P

Appendice: Projet de culture mixte cacaoyers et Hevea, par A. Hacquart, p. 76-80.

255. RISCH, A. La culture du cacao à la Station Expérimentale Agricole de Barumbu (Aruwimi), durant l'exercice 1921. B. Agr. du Congo Belge 14:125-133. Mar. 1923. 24 K83

256. SCHWARZ, L. J. Cocoa in the Belgian Congo. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 152-154. Washington, Pan American Union, 1947. 68.3 In8

257. THIRION, F. Le cacaoyer, quelques modes de culture expérimentés à Yangambi. Inst. Natl. pour l'Etude Agron. du Congo Belge. Semaine Agr. de Yangambi, 1947. Comptes Rend. 1:427-431. 35.4 In7

Discusses shade, preparation of sites by burning or without burning, and use of forest cover in establishing cacao plantations in Belgian Congo.

French West Africa

258. ANGOULVANT, G. La culture du cacaoyer à la Côte-d'Ivoire. Rev. Internat. des Prod. Colon. 7:325-330. Nov. 1932. 286.8 R326

French West Africa--Continued.

259. BALLEYGUIER, A. French West African cocoa. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 8-9. London, 1949. 68.39 In82

Chiefly production and marketing.

260. BARDIN, A. Le cacaoyer en Côte d'Ivoire. Ann. Agr. de L'Afrique Occident. 1:135-150. Ref. Apr. 1937. 24 An7

Reprinted, with summaries in English, German, Spanish, and Italian, in Off. Internat. du Cacao et Choc. B. Off. 8:247-261, July/Aug. 1938. 68.38 Of2

261. DIESNIS, A. Le cacao à la Côte d'Ivoire. Agr. et Elevage 8:154-155. Oct. 1934. 26 Ag84
"Extrait de La Semaine Coloniale."

Situation and outlook.

262. LEPLAEC, E. Un siècle de développement de l'agriculture en Côte d'Or et Côte d'Ivoire; l'essor de la culture du cacaoyer. B. Agr. du Congo Belge 24:162-184, illus. Ref. June 1933. 24 K83

Account of the development of the cacao industry, with notes on the system of forced labor.

263. MALLAMAIRES, A. Extraits du Rapport de la Station Expérimentale du Palmier à Huile de la Mé, année 1933. Laboratoire de Phytopathologie et d'Entomologie. Com. d'Etudes Hist. et Sci. de l'Afrique Occident. Franç. B. 17:433-485, illus. July/Sept. 1934. 515 P21

I. Etude systématique et biologique des principaux animaux et insectes parasites des plantes cultivées en Côte d'Ivoire. II. Etude de quelques maladies nouvelles des plantes cultivées en Côte d'Ivoire.

Cacao parasites, p. 447-461; cacao diseases, p. 490-491.

264. PARIS. EXPOSITION COLONIALE INTERNATIONALE, 1931. COMMISSIONAT DE L'AFRIQUE OCCIDENTALE FRANÇAISE. Le cacao. Rochefort-sur-mer, 1931. 16 p., illus. 68.3 P

History and general information on cacao culture in French West Africa.

265. RENODIER, L. Le cacaoyer en Côte d'Ivoire. Agr. Colon. 18:304-310. Oct. 1929. 26 Ag812

Describes plantations of Europeans and of natives. Dutch summary in Bergcultures 4:410-411, Apr. 19, 1930. 22.5 B45

266. SCHWARZ, L. J. Cocoa in French Togoland. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 81-86. Washington, Pan American Union, 1947. 68.3 In8

267. SCHWARZ, L. J. Cocoa in the Ivory Coast. U. S. Bur. Foreign and Dom. Com. Trade Prom. Ser. 125, 36 p., illus. 1931. 157.54 T67

Reprinted in Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 2:333-350, July 1932 (68.38 Of2), with summaries in French, German, Spanish, and Italian.

History and development of the industry, cultural and marketing practices, transportation, and export trade.

268. SCHWARZ, L. J. Cocoa in the Ivory Coast. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 54-64. Ref. Washington, Pan American Union, 1947. 68.3 In8

269. SCHWARZ, L. J. Ivory Coast cocoa notes. In Inter-American Economic and Social Council. Documentary material on cacao, pt. I, p. 65-66. Washington, Pan American Union, 1947. 68.3 In8

270. VUILLET, J. Notes sur la culture du cacaoyer à la Côte d'Ivoire. Historique.—Situation actuelle.—Soins culturaux.—Insectes nuisibles et maladies. Agron. Colon. année 13:1-10. July 1925. 26 Ag812

Gold Coast

271. ABEELE, M. VAN DEN. La cacao à la Côte d'Or. B. Agr. du Congo Belge 24:69-93. Mar. 1933. 24 K83

Reprinted in Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 3:419-442, Nov. 1933. 68.38 Of2. With summaries in English, German, Spanish, and Italian.

272. AUCHINLECK, G. G., and CHAMNEY, N. P. Provisional map showing distribution and exports of cacao in 1927 [Gold Coast]. Gold Coast Dept. Agr. B. 16:27-36, map. 1929. 24 G56B

273. BECKETT, W. H. Comparative cacao statistics. Gold Coast. Gold Coast Dept. Agr. B. 22:65-79. 1930. 24 G56B

Includes table showing world cacao production 1911-29.

*Not examined.

Gold Coast--Continued.

274. BOWMAN, G. F. Cacao Center chief reports on Gold Coast industry. *Cacao Inform. B.* 1(18):1-3. Apr. 1949. 68.38 C11
 Comments on Gold Coast practices and research of the West African Cacao Research Institute.
 275. BROATCH, J. D. Cocoa rehabilitation on the Gold Coast. In *Cocoa, Chocolate and Confectionery Alliance*. Report of the Cocoa Conference, 1949, p. 44-50. London, 1949. 68.39 In82
 Includes account by P. S. Hammond of recent activities of the Gold Coast Department of Agriculture and general discussion of problems involved, largely administrative.
 276. DADE, H. A. The preservation of the cocoa industry. *Gold Coast Agr. and Com. Soc. J.* 5:127-132. Oct./Dec. 1926. 24 G562
 Situation and outlook.
 277. GOLD COAST. DEPT. OF AGRICULTURE. Report . . . for the year 1947-48. Accra, 1948. 14 p. 24 G56
 Includes reports on cacao production, disease control and rehabilitation, and inspection, grading, and marketing. Earlier reports contain similar material.
 278. HEWISON, H. K. Kpewe Investigational Station. Gold Coast. Dept. Agr. B. 20:75-93. 1930. 24 G56B
 Notes on cacao trials, p. 79-86.
 279. HUNTER, T. Cost of establishing cacao by Ashanti farmers. *Gold Coast Dept. Agr. B.* 23:100-106. 1930. 24 G56B
 280. LEVEY, J. H. L'industrie du cacao à la Gold-Coast. *Internat'l. Cong. Trop. and Subtrop. Agr.,* 6, 1931. Compt. Rend. 2:311-315. 1932. 26 In86
 History and description of the industry.
 281. MCLAGAN, J. Cacao in the Gold Coast. Industry 50 years old which now supplies 40 per cent. of world output. *Empire Prod.* 243:37-38. Feb. 1937. 286.8 Em7
 Brief article on the progress made in the cacao industry in the Gold Coast during fifty years.
 282. MAI, E. Die kakaoökultur an der Goldküste. Grundlagen ihrer entwicklung.—Ihr standort.—Ihre stellung in der wirtschaft des landes. *Off. Internat'l. du Cacao et Choc. B. Off.* 5:141-160, maps. Apr. 1935. 68.38 Of2
 Summaries in French, English, Spanish, and Italian.
 283. MAI, E. Die kakaoökultur an der Goldküste und ihre sozialgeographischen wirkungen. Berlin. U. Inst. f. Meereskunde. Veröffentl., n. f., B. Hist. Volksw. Reihe 9, 63 p., maps. Ref. Mar. 1934. 68.3 M28
 284. MILES, A. C., and MUIR, J. C. Curve of increase of cacao production locally as a means of forecasting the magnitude of the crop. *Gold Coast. Dept. Agr. B.* 16:23-26. 1929. 24 G56B
 Study of Gold Coast cacao production statistics.
 285. MILES, A. C. The size of cacao farms in Ashanti. *Gold Coast Dept. Agr. B.* 22:54-56. 1930. 24 G56B
 286. MOOR, H. W. Deforestation in the Bissa cacao area. *Gold Coast. Dept. Agr. B.* 20:125-128. 1930. 24 G56B
 Consequences of exposure to sun, rains, and the Harmattan winds following replacement of forest by cacao plantings.
 287. MUIR, J. C. Survey of cacao areas—Western Province, Ashanti. *Gold Coast Dept. Agr. B.* 22:57-64, illus. 1930. 24 G56B
 288. OLIVIER, L. Le cacao en Gold Coast. *Off. Internat'l. du Cacao et Choc. B. Off.* 1:61-63. Feb. 1931. 68.38 Of2
 Summaries in French, English, German, Spanish, and Italian.
 Also in *Agron. Colon.* 20:84-87, Sept. 1931. 26 Ag812
 289. PATERSON, A. W. Gold Coast cacao industry's progress. *Tea & Coffee Trade J.* 56:823-829, illus. June 1929. 68.8 T22
 Summary in *Trop. Agr. [Trinidad]* 6:261-263. Sept. 1929. 26 T754
 Describes cultural and marketing methods and discusses the effects of cacao culture on the life of the population of the Gold Coast.
 290. PATERSON, A. W. La production du cacao à la Côte de l'Or. *B. Agr. du Congo Belge* 20:57-71. Mar. 1929. 24 K83
 Methods of growing, preparation, and marketing; diseases and outlook for future.
 291. PATERSON, A. W. Some aspects of the Gold Coast cocoa industry. *West African Agr. Conf. Proc.* 1:65-85. 1927. 5 W522

Gold Coast--Continued.

- Cultural and marketing practices of native growers, yields, diseases, and sanitation.
 Also in *Rev. Internat'l. des Prod. Colon.* 3:253-262. June 1928. 286.8 R326
 292. SCHWARZ, L. J. Cocoa in the Gold Coast. In *Inter-American Economic and Social Council. Documentary material on cacao, pt. I,* p. 87-88. Washington, Pan American Union, 1947. 68.3 In8
 293. SCHWARZ, L. J. Gold Coast cocoa notes. In *Inter-American Economic and Social Council. Documentary material on cacao, pt. I,* p. 133-138. Washington, Pan American Union, 1947. 68.3 In8
 294. SHEPHERD, C. Y. Report on a visit to the Gold Coast. *Gold Coast Farmer* 4:4-5 to 5:43-44. May 1935-July 1936. 24 G563
 Appeared in installments of two pages in each of the 15 issues.
 Deals chiefly with cacao culture, processing, and marketing.
 Abridged in *Trop. Agr. [Trinidad]* 12:311-312; 13:59-66. Dec. 1935-Mar. 1936. 26 T754
 295. SHEPHERD, C. Y. Report on the economics of peasant agriculture in the Gold Coast. Accra, Gold Coast Govt. Printer, 1936. 133 p. Ref. 281.19 Sh4
 Partial contents: [Pt. 1, The cocoa industry]; Pt. 2, Preparation of cocoa; Pt. 3, Inspection of cocoa; Pt. 9, Co-operative cocoa fermentaries.
 296. TAMMES, P. M. L. Die bevolkingscultuur van cacao op de Goudkust (West-Afrika). *Landbouw* 19:477-489. Ref. Oct./Dec. 1947. 22.5 L23
 English summary.
 Account of native cacao cultivation in the Gold Coast, based on a study tour.
 297. THOMAS, A. S. The dry season in the Gold Coast and its relation to the cultivation of cacao. *J. Ecol.* 20:263-269. Ref. Aug. 1932. 450 J829
 Intensity of dry season as limitation to cacao cultivation.
 298. THOMAS, A. S. A note on the deterioration of cacao in the Bisa area. *Gold Coast Dept. Agr. B.* 22:95-98. 1930. 24 G56B
 Attributed to drought and soil reaction.
 299. WATERS, H. B. Agriculture in the Gold Coast. *Empire J. Expt. Agr.* 12:83-102. Apr. 1944. 10 Em7
 In addition to a section on cocoa production, p. 86-89, wartime marketing control measures and agricultural policies regarding cacao are discussed.
 300. WATERS, H. B. Forecasting the production and export of cacao from the Gold Coast. *Gold Coast Dept. Agr. B.* 20:141-161. 1930. 24 G56B
 301. WEST AFRICAN CACAO RESEARCH INSTITUTE. Discussion on cocoa surveys and swollen shoot disease of cocoa at Aburi, 2nd January, 1946. Tafo? 1946. 11 p. 464.09 T12
 Photoprint from typewritten copy.
 Statement of policy and administrative measures to be taken.

Nigeria

302. GIBBERD, A. V. Experiments in the regeneration of cacao farms in the Agege district. *West African Agr. Conf. 3. Papers 1 (Nigeria)*:47-56. 1938. 27 W52
 303. LEWIN, C. J. The improvement of quality. *Cocoa in Nigeria. Trop. Agr. [Trinidad]* 2:205. Sept. 1925. 26 T754
 Brief account of the cooperative fermentation scheme sponsored by the Dept. of Agriculture of Nigeria.
 304. NIGERIA. AGRICULTURAL DEPT. Annual report . . . for the year 1948. Lagos, 1949. 75 p. 24 N563
 Includes brief reports of Nigerian Cocoa Survey (p. 33-37), and other administrative and experimental work dealing with cacao. 1947 report includes data on improvement of quality through grading. 1946 includes tables showing size of beans from 6 selected clones and seasonal variation in bean weight (p. 28). Earlier reports contain similar material.
 305. SCHWARZ, L. J. Cocoa in Nigeria. In *Inter-American Economic and Social Council. Documentary material on cacao, pt. I,* p. 139-147. Washington, Pan American Union, 1947. 68.3 In8
 306. SCHWARZ, L. J. Nigerian cocoa notes. In *Inter-American Economic and Social Council. Documentary material on cacao, pt. I,* p. 148-151. Washington, Pan American Union, 1947. 68.3 In8

Nigeria--Continued.

307. WEST, J. Experiments on cacao regeneration: Ibadan. West African Agr. Conf. Papers. 3(1, Nigeria); 359-366. Ref. 1938. 27 W52
Account of experiments beginning in 1936.
308. WEST AFRICAN CACAO RESEARCH INSTITUTÉ. Report on a visit to the Eastern Provinces of Nigeria and Southern Cameroons. By J. West. Tafo, Gold Coast, West African Cacao Res. Inst., 1947. 14 p., illus. Ref. 68.3 T12
History of cultivation, the existing native industry, and possibilities for improvement.

Sao Tomé and Principe

309. BELLEFROID, V. DE. Note sur la culture du cacao à l'Île de San Thomé. B. Agr. du Congo Belge 11:67-73. Mar./June 1920. 24 K83
310. CAMARA, M. DE S. DA, and COUTINHO, D. M. DE F. P. O presente e o futuro das plantações em S. Tomé relatório dos trabalhos efectuados na propriedade de "Águas Ize." Lisbon. Inst. Super. de Agron. An. 2: 138-196. 1925. 105.7 L682
Refers chiefly to cacao.
311. COMPÂNHIA AGRICOLA ULTRAMARINA, LISBOA, SECÇÃO TÉCNICA E DE PATOLOGIA VEGETAL. As doenças das plantações de cacau das ilhas de S. Tomé e Principe. Os serviços técnicos de combate contra as epiphytias. Instituto Internacional de Biologia Colonial. Lisboa, 1921. 142 p., illus. 46.09 C73

Signed by A. de Seabra and A. F. de Seabra.
Includes chapters on various types of diseases, insects and other pests, and methods of disease prevention and treatment.

312. SCHWARZ, L. J. Cocoa in São Tomé and Principe. U. S. Bur. Foreign and Dom. Com. Trade Prom. Ser. 138, 27 p., illus. 1932. 157.54 T67
Also, with summaries in French, German, Spanish, and Italian, in Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 3:123-141, Mar. 1933. 68.38 Of2

313. URICCH, F. W. San Thomé cacao industry. Trop. Agr. [Trinidad] 5:275-278, illus. Nov. 1928. 26 T754
Chiefly cultural practices and insect pests.

314. ZUZARTE CORTESÃO, A. F. Culture du cacaoyer (la crise agricole actuelle de la colonie portugaise de S. Tomé e Principe). Lisboa, Ministère des Colonies, 1921. 132 p. 68.3 Z8

Causes of the crisis in the cacao industry of São Thomé e Principe and possible means of improvement.

Asia and Oceania

315. BORNEO (BRITISH NORTH). DIRECTOR OF AGRICULTURE. Annual report for 1938. Sandakan, 1939. 16 p. 22.5 B64
Mentions existing and new plantings of cacao at Agricultural Experiment Station, Sandakan. Earlier reports are similar.

316. BUTCHART, D. Cacao developments in American Samoa. Cacao Inform. B. 1(24):2-3. Oct. 1949. 68.38 C11
Account of recent importation of pods from New Zealand Reparations Estates, and plans for extending plantings in American Samoa.

317. CEYLON, DEPT. OF AGRICULTURE. Administrative report, 1947. Colombo, 1949. 121 p. 22.5 C33R
Report for 1946 includes brief notes on diseases of cacao, p. D8-D9. Earlier reports occasionally mention cacao.

318. CHEESMAN, E. E. Rapport sur les possibilités de culture du cacaoyer en Malaisie, à Sarawak et dans le Nord Bornéo, 1948. Agron. Trop. 3:639-640. Nov./Dec. 1948. 26 Ag86
Resume of conclusions of his Report . . . (item 319).

319. CHEESMAN, E. E. Report on potentialities for the cultivation of cocoa in Malaya, Sarawak, and North Borneo. Malayan Agr. J. 31:222-250. Oct. 1948. 22.5 F312
Consists of the sections relevant to the Federation of Malaya of the report under the above title (item 318).

Contents: Pt. 2, Summary of conclusions; Pt. 3, Malaya; Pt. 6, The supply of planting material. "Implementation of the recommendations of the Cheesman report [extracts]," by A. E. S. McIntosh, p. 247-250.

Asia and Oceania--Continued.

320. CHEESMAN, E. E. Report on the potentialities for the cultivation of cocoa in Malaya, Sarawak, and North Borneo. Gt. Brit. Colon. Off. Colon. 230, 44 p. 1948. 68.3 C41
Includes evaluation of both natural and economic factors bearing on suitability of each country for cacao culture, and a discussion of possible supplies of planting material. Appendix B consists of reports on diseases and insects associated with cacao in Malaya, by A. Thompson, A. Johnston, and H. T. Pagden.

321. DUARTE, C. Contribution à l'étude des cacaos de Timor. Lisbon. Inst. Super. de Agron. An. 5(2):243-254. 1932. 105.7 L682
Suggestions for improvement and modernization of plantations.

322. DUARTE, C. Note sur les cacaos de Timor. B. Agr. du Congo Belge 21:985-987. Sept. 1930. 24 K83
Brief history of cacao culture in Timor, and characteristics of the types of cacao grown there.

323. FFRENCH-MULLEN, M. D. Summary of a preliminary survey of existing cacao in the Northern District, Fiji. Fiji. Dept. Agr. J. 15:8-9. Mar. 1944. 25 F47Ag
Survey of plantings surviving from plantings made between 1900 and 1912 and abandoned since 1912.

324. GILLETT, D. Réport to Cadbury Bros. Ltd., Bournville, on the suitability for cocoa growing of the Territories of Malaya, Sarawak, and British North Borneo. Dec. 1947-Mar. 1948. [n. p., 1948?] 24 p., illus., maps. 68.3 G41
Considers climate, topography, soils, and population of each area with respect to suitability for cacao growing. Appendix gives average monthly rainfall in Sarawak, 7 stations in North Borneo, and 53 stations in Malaya.

325. JACK, H. W. Cocoa. Fiji Dept. Agr. Agr. J. 8:45-46. 1936. 25 F47Ag
Possibilities for cacao culture in Fiji.

326. RIECK, M. Mahr criollo. More criollo. In Gordian. Essays on Cacao, Cocoa, and Choc., p. 180-182. Hamburg, 1925. 68.8 G65A
German and English.
Reprinted from Gordian, no. 690.

- Includes account of cacao in Ceylon and causes of its deterioration.

327. TAMMES, P. M. L. Mogelijkheden voor de cacao-cultuur in Oost-Indonesië. Tijdschr. v. Econ. en Sociale Geog. 40:144-145. July 15, 1949. 280.8 T44
Need for new cacao-producing areas, beginnings and plans for the culture in Celebes, Malacca, and British North Borneo.

Malaya

328. FAULKNER, O. T., and MILSUM, J. N. Cacao, an introductory note. Malayan Agr. J. 26:20-26, illus. Ref. Jan. 1938. 22.5 F312
Preliminary report of a small-scale trial at the Central Experiment Station, Serdang, F. M. S.

329. FEDERATED MALAY STATES. DEPT. OF AGRICULTURE. Annual report, 1948. Kuala Lumpur, 1949. 79 p. 22.5 F31R
Includes reports of various divisions on steps taken to carry out recommendations made by Professor Cheesman for establishing cacao as a crop. Notes on insect pests, p. 45; diseases, p. 52-53.

- Some earlier reports contain brief reports on work with cacao at Central Experiment Station, Serdang.
330. GRAY, H. F. W. Cocoa—a revenue producing cover under rubber. Planter 25:109-115. Apr. 1949. 78.8 P69
Progress report on a new planting in Perak, Federation of Malaya.

331. HARTLEY, C. W. S. Investigations into the growing of cocoa in Malaya. Malayan Agr. J. 32:59-69, illus. Apr. 1949. 22.5 F312
Account of Department of Agriculture experiments and establishment of trial blocks on estates.

- Reprinted in Planter 25:171-180, June 1949. 78.8 P69
332. STEWART, A. Cocoa experiment. Planter 25:276-279. Sept. 1949. 78.8 P69

- Progress report on a new planting in Perak, Federation of Malaya.
333. STRAITS SETTLEMENTS. DEPT. OF AGRICULTURE. Guide to the Experimental Plantation, Serdang. Serdang, 1931. 141 p., illus. 107 Se6
Brief account of unsuccessful experimental plantings of cacao at Serdang in 1923 and 1927, p. 30-31.

Indonesia

334. COOLHAAS, C. Zijn er mogelijkheden voor het planten van andere gewassen den de thans in Oost-Java gecultiveerde? Bergcultures 15:1252-1259. Sept. 13, 1941. 22.5 B45

On possibilities for the cultivation of new crops in East Java, with discussion of five points in connection with cacao as a potential crop.

335. EBES, K. De mogelijkheden voor de cacaocultuur in Indonesië. Bergcultures 18:233-237. Ref. June 16, 1949. 22.5 B45

Possibilities for cacao culture in Indonesia, with special reference to Java.

See also Item 337.

336. GIESBERGER, G. Cacao-cultuur op Sumatra's oostkust. Bergcultures 18:479, 481, 483, 485. Nov. 16, 1949. 22.5 B45

Describes a cacao plantation at Poelau Mandi, planted 1932-39.

337. GIESBERGER, G. De mogelijkheden voor de cacaocultuur in Indonesië. Bergcultures 18:281-283. July 16, 1949. 22.5 B45

Comments on article of same title by Ebies (Item 335). Supplementary note by Ebies on p. 283.

338. HAAN, J. T. DE. Korte gegevens betreffende de cacao-cultuur, Arch. v. Koffiecult. Nederland-Indië. 7:1-74. Dec. 1933. 68.28 Ar2

Discusses culture, selection, preparation, diseases, and pests.

339. HALL, C. J. J. VAN. De herleving van de cacaocultuur in Ned.-Indië en de invoer van cacao-varieteiten uit andere landen. Amsterdam Kolon. Inst., Afd. Handelsmuseum. Ber. 58, 9 p. 1931. 503 Am82B

The revival of cacao culture in the Netherlands Indies and the importation of cacao varieties from other lands.

340. KİNDT, L. Beschouwingen over cacao. Bergcultures 7:106-107. Jan. 28, 1933. 22.5 B45

Discusses briefly climatic requirements, soils, shade, and propagation, with special attention to East Java.

341. MACGILLAVRY, D. Dertig jaar cacao-cultuur. Bergcultures 7:742-747. July 1, 1933. 22.5 B45

History of cacao culture in Java, especially of the selection work.

342. OCHSE, J. J. The cacao industry of Java and Surinam. Cacao Inform. B. 1(8):1-2. June 1948. 68.38 C11

343. PAERELS, J. J. Overzicht over de voornaamste ziekten en plagen van den cacaoboom op Java. Tijdschr. over Plantenziekten 30:51-61. 1924. 464.8 T44

A survey of diseases and pests of cacao in Java, grouped according to the part of the plant affected.

344. ROEPKE, W. Cacao. Ed. 2. Haarlem, Tjeenk Willink, 1922. 160 p., illus. (Dekker, J., ed. Onze Kolon. Landb. 11) 38 D36

A handbook for Java.

345. DE WAARDE van Java-cacao voor de cacaonijverheid. Bergcultures 4:1359-1360. Dec. 13, 1930. 22.5 B45

346. WELLENSIEK, S. J. De herleving van de cacaocultuur in Ned.-Indië en de invoer van cacao-varieteiten uit andere landen. Bergcultures 5:443-444. Apr. 18, 1931. 22.5 B45

The revival of cacao culture in the Netherlands Indies and the importation of varieties from other countries.

347. WYNSCHENK DOM, C. A. Enkele korte mededeelingen betreffende de cacaocultuur. Bergcultures 13:178-179. Feb. 11, 1939. 22.5 B45

Discusses simple method of encouraging black ants in cacao trees and practices to ensure more successful budding.

Abstract in Hort. Abs. 9:366, Dec. 1939.

New Guinea

348. GREEN, E. C. D. Cacao cultivation, and its application to the mandated territory of New Guinea. New Guinea Agr. Gaz. 4(4):2-62, illus. Ref. Dec. 1938. 23 N453

Discusses planting systems, companion crops, estate management, harvesting, preparation, marketing, and cacao diseases.

349. GREEN, E. C. D. The possibility of developing an economic cacao industry in the Mandated Territory of New Guinea after a study of the industry in Trinidad, and a suggested policy for that development. New Guinea. Dept. Agr. Leaflet 70, 72 p., illus. Ref. May 1934. 23 N452

New Guinea--Continued.

The four parts deal with (1) conditions in New Guinea pertaining to the cultivation of cacao, and a brief history of the colony, (2) history, development and cultivation of cacao in Trinidad, (3) comparison of conditions relating to cacao cultivation in the two countries, and (4) suggested policy of development for cacao in New Guinea.

350. GREEN, E. C. D. The preparation of New Guinea cacao for market. New Guinea Agr. Gaz. 1:42-46. Oct. 1935. 23 N453

Detailed instructions for fermentation and drying, and brief comment on grading and inspection.

351. NEW GUINEA, DEPT. OF AGRICULTURE. Annual report for the year ending 30th June, 1940. New Guinea Agr. Gaz. 7:77-116. May 1941. 23 N453

Report of the Economic Botanist, by R. E. P. Dwyer, includes brief notes on cacao diseases.

Earlier reports are similar; later reports are not available.

Philippines

352. CRUCILLO, C. V. Cacao (*Theobroma cacao*). P. I. Dept. Agr. & Com. Bur. Plant Indus. Farmers C. 23, 8 p. Ref. 1936. 25 P54FC

Cultural and farm management notes.

353. GALANG, F. G. Cultural directions for cacao (*Theobroma cacao*). P. I. Dept. Agr. & Nat. Resources. Bur. Agr. C. 125, 7 p. Sept. 15, 1921. 25 P54C

Includes formulas for control of insect pests.

354. LANUZA, E. A. Cacao industry in the Philippines. Philippine Agr. J. 10:69-75. Ref. 1939. 25 P543

355. PAGUIRIGAN, D. Outlines of Philippine crops. Agr.-Com.-Indus. Life 11(8):26-27, 38. Aug. 1949. 25 Ag8

Cacao, p. 27, 38.

356. PHILIPPINE ISLANDS, DEPT. OF AGRICULTURE AND COMMERCE. The cacao industry in the Philippines. Manila, 1939. 11 p., illus. 68.3 P53

357. PHILIPPINE ISLANDS, DEPT. OF AGRICULTURE AND COMMERCE. Semiannual report, January 1 to June 30, 1939. Manila, 1939. 119 p. 25 P533

Earlier annual reports occasionally mention cacao; later reports not available.

CULTURE: SPECIAL ASPECTS

358. BONDAR, G. Estragos produzidos pelas enchentes nos cacaoeiros do sul do Estado [Bahia]. Correio Agr. 1:313-317, illus. Dec. 1923. 9.2 C812

Damage to cacao trees by floods and suggestions for salvaging.

359. BONDAR, G. Fatores diversos e molestias não parasitárias do cacauzeiro. Campo [Rio de Janeiro] 9(106):22-24, illus. Oct. 1938. 9.2 C15

Factors injuring cacao, such as removal of shade, excessive pruning, removal of suckers.

360. BONDAR, G. Para racionalizar a cultura do cacau; a conservação do humus. Bahia Rur. 3:1161-1162, illus. May/June 1936. 9.2 B142

361. CONTRERAS C., M. Repoblación e renovación de los cacaotales. Dominican Repub. Sec. de Estado de Agr. Pecuaria y Colon. Agr. 40(182):31-32. Jan./Feb. 1949. 8 R323

Suggestions for improving cacao plantations by replacing dead trees and those of decreasing production.

362. DUARTE M., J. P. Sombreamiento y drenaje de los cacaotales. Dominican Repub. Dept. de Agr. Rev. de Agr. 20:12-14, illus. Feb. 1929. 8 R323

363. FREEMAN, W. G. Some practical results from experimental work on cacao at River Estate. Agr. Soc. Trinidad & Tobago. Proc. 28:193-214. Ref. May 1928. 8 T73

Deals with bearing capacity, spacing, shade, trenching, and manuring.

364. GONZALEZ, J. M. La renovación de los cacaotales por medio de las ramas mamonas. Dominican Repub. Dept. de Agr. Rev. de Agr. 20(9):10-11. Oct. 1929. 8 R323

Describes briefly methods of partial and complete renovation by suckers.

365. HARDY, F. The teachings of the Dominica cacao-mulching experiment. Trop. Agr. [Trinidad] 18: 75-84. Apr. 1941. 26 T754

Experiments in three periods: 1900-1913, 1913-1922, and 1922-1930.

CULTURE: SPECIAL ASPECTS--Continued.

366. JONES, J. Root pruning of cacao trees for improvement of production. *Agr. News [Barbados]* 19: 404-405. Dec. 24, 1920. 8 W325A
Suggests that root pruning may be more feasible method than budding as means of increasing yield of poor bearers.
Abstract in *Gt. Brit. Imp. Inst. B.* 19:213-214, 1921. 26 C79
367. MCDONALD, J. A. Mulching experiments on cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1934)4:64-74. Ref. 1935. 68.39 C11
Pt. 1, The effect of mulch on the moisture content, temperature and nitrogen status of typical cacao soils.
368. MALINS-SMITH, W. M. The sanitation of the cacao field. *Agr. Soc. Trinidad & Tobago, Proc.* 31:293-297. July 1931. 8 T73
Recommendations concerning overhead shade, weeds, etc.
369. MIRANDA, S., and CARLETTTO, G. M. Cacaicultura, tratos culturales. *Bahia Rur.* 16(1):13-14; (2):15-16, 28. Ref. Jan.-Feb. 1948. 9.2 B142
Discusses weed-disposal methods and mulching.
370. MONTSERIN, B. G. Preparation of land for planting clonal cacao. *Agr. Soc. Trinidad & Tobago, Proc.* 45:281-288. Dec. 1945. 8 T73
Includes recommendations for clearing and felling, spacing, preparing holes, drainage, establishing ground and permanent shade, mulching, and manuring.
371. NICHOLAS, H., and BECKETT, W. H. Mulching trial with cacao on Kumasi and Asuansi Experiment Stations. *Gold Coast Dept. Agr. B.* 16:141-146. 1929. 24 C56B
372. POUND, F. J. Can you plant a cacao tree? *Agr. Soc. Trinidad & Tobago, Proc.* 44:239, 241. Dec. 1944. 8 T73
Eight points to ensure success.
373. POUND, F. J. Efficiency in the cacao field with special reference to replacement of poor bearers. *Agr. Soc. Trinidad & Tobago, Proc.* 35:385-390. Oct. 1935. 8 T73
374. POUND, F. J. The replanting of cocoa fields. *Agr. Soc. Trinidad & Tobago, Proc.* 41:629-641. Dec. 1941. 8 T73
Directions for making new plantings on previously abandoned cacao fields.
Spanish translation in *Hacienda* 37:283-287, July 1942. 6 H11
375. RADCLIFFE-CLARKE, E. Effects of cocoa-leaf mulch. *Agr. Soc. Trinidad & Tobago, Proc.* 28:268-270. June 1928. 8 T73
Observations indicating possible ill effect.
376. SHEPHARD, C. Y. The cacao industry of Trinidad. The rehabilitation of an old field. A progress report. *Trop. Agr. [Trinidad]* 16:247-251. Nov. 1939. 26 T754
Also in *Agr. Soc. Trinidad & Tobago, Proc.* 39:426-438, Nov. 1939. 8 T73
377. WRIGHT, J. The resuscitation of derelict cocoa trees. *Jamaica. Dept. Agr. Ext. C.* 13, 8 p., illus. Dec. 1948. 275.249 J22
Practical suggestions on shade, soil treatment, and pruning.

Pruning

378. *AGOSTINI, J. L. Shaping the cacao tree. *Trinidad*, 1925. 24 p.
379. ALAMO, F. DE P. Acerca de la oportunidad de practicar le poda del cacaotero. *Asoc. Venezolana de Prod. de Cacao, B.* 1(4):20-23. Apr. 1936. 68.38 As5
Discussion of pruning, emphasizing time of pruning.
380. BONDAR, G. A pôda do cacaoeiro. *Chacaras e Quintaes* 30:428-429. Nov. 15, 1924. 9.2 C34
381. DUARTE M., J. P. Poda del cacaotero, poda de formacion del árbol. *Dominican Repub. Dept. de Agr. Rev. de Agr.* 20(8):7-10, illus. Sept. 1929. 8 R323
Principles of pruning for tree shaping and instruments to be used.
382. HARTLEY, C. Wondbescherming bij cacao. *Indische Culturen (Teysmannia)* 10:740-745. Ref. Dec. 15, 1925. 26 In2
English summary, p. 744.
Protection of wounds due to pruning.

Pruning--Continued.

383. KADEN, O. F. Der schnitt des kakaobaumes und sein besonderer zweck, die krankheitsverhütung. *Tropenplanzer* 37:459-469, illus. Ref. Nov. 1934. 26 T75
Also, with summaries in French, English, Spanish, and Italian, in *Off. Internat. du Cacao et Choc. B. Off.* 7:225-232, June 1937. 68.38 Of2
Pruning of cacao trees in relation to diseases and insects.
384. LAGOS U., J. A. Poda del cacaotero. *Agr. Costarricense* 7:304. Sept./Oct. 1949. 8 Ag895
Practical instructions.
385. MURGA, L., and HOLDRIDGE, L. R. Observations on response of tree to pruning. *Cacao Inform. B.* 2:5-7. Jan. 1950. 68.38 C11
Abstracted from thesis by senior author, Cacao Center, Inter-American Institute of Agricultural Sciences.
386. MURRAY, J. B. Pruning cocoa. *Agr. Soc. Trinidad & Tobago, Proc.* 23:159-162. Apr. 1923. 8 T73
387. SANCHEZ T., D. Conceptos sobre la poda del cacao en la República Dominicana. *Chacra* 6(66):59. Apr. 1936. 9 C34
388. WIJNSCHENK DOM, C. A. Over het snoeien van cacao. *Bergcultures* 8:1116-1122. Nov. 24, 1934. 22.5 B45
Pruning method followed at Djati-Roenggo Estate, Java.

Shade and Shade Trees

389. BAKER, R. E. D. Immortelle disease. *Trop. Agr. [Trinidad]* 18:96-101, illus. May 1941. 26 T754
Caused by *Calostilbe striispora* on *Erythrina micropteryx* and *E. glauca* used as shade trees in Trinidad cacao plantations.
390. BONDAR, G. Efeito das condições meteoricas nas plantações de cacau. *Bahia Rur.* 2:346-347, illus. Mar. 1935. 9.2 B142
Effect of meteorological conditions on cacao, with special reference to maintenance of shade and humidity.
391. BROUHNS, G. Le cacaoyer et son ombrage. *B. Agr. du Congo Belge* 37:822-828. Dec. 1946. 24 K83
Relative advantages of natural forest shade and planted shade for Belgian Congo.
392. CABRERA, L. Cacao shading requirements and practices. (Summary). *Cacao Inform. B.* 1(15):3; (16):2-3. Jan.-Feb. 1949. 68.38 C11
Second installment has title: Importance and advantages of shading cacao trees.
393. HOLLAND, T. H. The green manuring of tea, coffee, and cacao. *Trop. Agr. [Ceylon]* 77:71-98, 139-166, 197-218, illus. Ref. Aug.-Oct. 1931. 26 T751
Section devoted to cacao, p. 205-217, deals almost entirely with shade.
394. IMPORTANCIA de la amapola en el cacao. *Dominican Repub. Sec. de Estado de Agr. y Riego. Rev. de Agr.* 35:178. Sept./Oct. 1944.
Erythrina micropteryx as shade for cacao.
395. KINDS, R. L'ombrage temporaire et définitif de cacaoyers, de caféiers, etc. au Congo Belge et particulièrement au Mayumbe. *Assoc. des Planteurs de Caoutchouc B.* 9:86-89. Apr./May 1922. 305.9 As7
Abstract in *Internat. Rev. Sci. & Pract. Agr. [Rome]* 13:1347-1349, Nov. 1922. 241 In82
Discusses need for shade, species of trees for shade, planting, and spacing.
396. MEYER, A. H. Schaduw en grondbewerking bij cacao. *Bergcultures* 7:535-542. May 13, 1933. 22.5 B45
Discusses advantages and disadvantages of various shade trees for cacao. Does not discuss tillage.
397. MIRANDA, S. Arvores de sombra para os cacaoeiros. *Bahia Rur.* 3:1051-1052. Apr. 1936. 9.2 E142
398. MIRANDA, S. Sombreamento dos cacauais. *Bahia. Inst. de Cacau. B. Téc.* 4, 62 p., illus. 1938. 68.39 B14B
Contents: Pt. 1, Cultura ensolheirada; Pt. 2, Cultura sombreada; Pt. 3, Como practicar o sombreamento.
399. NEW TREE for shade of cacao. *Agr. in the Americas* 5:117. June 1945. 1 F752A
Clitoria racemosa Benth.
400. PEIXOTO, F. Arvores protectoras do cacauero. *Campo [Rio de Janeiro]* 2(1/2):44. Jan./Feb. 1931. 9.2 C15
401. PITIER, H. La question des porte-ombre dans le plantations de cafériers et de cacaoyers. *Rev. de Bot. Appl. et d'Agr. Colon.* 6:65-69. Feb. 1926. 26 R323

*Not examined.

Shade and Shade Trees--Continued.

402. THOROLD, C. A. Observations on a trial of trees as shade for cacao. *Trop. Agr. [Trinidad]* 22:203-206. Nov. 1945. 26 T754
 403. WRIGHT, J. Shade and cocoa. *Jamaica. Dept. Agr. Ext. C.* 28, 8 p., illus. Jan. 1949. 275.249 J22
 Points to be considered in choosing shade trees for cacao in Jamaica.

Propagation

404. ALEWIJN, F. Cacao in West Java. [In Dutch.] *Bergcultures* 18:66-67. Feb. 16, 1949. 22.5 B45
 Propagation and care of cacao seedlings, based on experience at an experimental estate.
 405. AYALA GONZALEZ, A. Los nuevos cultivos del cacao en el Ecuador. *Ecuador. Dept. de Agr. Rev. 1(1)*: 3-5. May 1933. 9.5 Ec9R
 Instructions for making new plantings, using seed.
 406. AYBAR Z., A. Proceso de siembra y cosecha del cacao. *Dominican Repub. Sec. de Estado de Agr. Pecuaria y Colon. Agr.* 38(171):36-38. Mar./Apr. 1947. 8 R323
 Brief instructions for Dominican Republic.
 407. BLARCUUM DE GRAAFF, G. VAN. Iets over cacaoboot en onderhoud van jonge aanplantingen. *Bergcultures* 11(44):1556-1561. Oct. 30, 1937. 22.5 B45
 Details on cacao growing, especially care of seedlings in their first year.
 Discussion, p. 1560-1561.
 408. GOMEZ, A. La propaganda del cacao en Cuba. *Rev. de Agr. Cuba* 10(5):34-36. Nov. 1928. 8 Ag88Re
 Instructions for planting and early care in permanent plantations and in nurseries.
 409. GREEN, E. C. The germination of cacao for planting. *New Guinea Agr. Gaz.* 3(2):43-56, illus. Dec. 1937. 23 N453
 Reports experiments on depth of planting and position of hilum.
 410. HINES, L. Present methods of propagating cacao need to be improved. *Cacao Inform. B.* 1(17):6-7. Mar. 1949. 68.38 C11
 Discusses various methods, chiefly vegetative.
 411. LANDBOUWKUNDIG INSTITUT, BUITENZORG. *Cacao. Landbouw* 16:763-764. Dec. 1940. 22.5 L23
 Raising cacao seedlings.
 Abstract in *Hort. Abs.* 11:144. 1941.
 412. MORALES, M. O. Construcción y aprovechamiento de los semilleros de cacao. *Agr. Trop.* 5(8):17-18, illus. Aug. 1949. 26 Ag8
 413. NETHERLANDS INDIES. ALGEMEEN PROEFSTATION VOOR DE LANDBOUW. Cultuur-aanwijzingen voor cacao-bibit. *Landbouw* 21:67-68. Jan./Feb. 1949. 22.5 L23
 Cultural directions for cacao seedlings.
 414. OVERBRENGING van plantmateriaal van cacao van Surinam naar Java. *Bergcultures* 10:1411-1412, illus. Nov. 7, 1936. 22.5 B45
 Transportation of seedlings from Surinam to Java in Wardian cases.
 415. POSNETTE, A. F. Note on twinning cacao seedlings. *Trop. Agr. [Trinidad]* 19:146. Aug. 1942. 26 T754
 Method used at Central Cocoa Research Station on the Gold Coast.
 416. RAMIREZ, C. Viveros de cacao. *Agr. Venezol.* 11(21):4-8, illus. Jan. 1938. 9.95 Ag8
 Instructions for growing seedlings in nurseries.
 417. SCHUCK, T. G. Comparative study of different methods of transplanting seedlings of *Theobroma cacao* Linn. *Philippine Agr.* 24:59-75, illus. Ref. June 1935. 25 P542
 418. SCHUCK, T. G. El transplante de las posturas de cacao. Estudio comparativo de seis sistemas distintos. *Hacienda* 30:338-339, illus. Oct. 1935. 6 H11
 419. SINGH, J. Almácigas. Asoc. Venezolana de Prod. de Cacao B. 1(4):17-19. Apr. 1936. 68.38 As5
 Directions for preparing a nursery plot for cacao seedlings.
 420. THRUELSON, R. The tale of a tropical tramp. *Sat. Evening Post* 222(3):17-19, 52, 54, 57, illus. July 16, 1949. 110 Sa8
 Includes brief account of transportation by air of cacao seedlings from Trinidad to Ecuador, p. 57.
 421. WILLIAMS, R. O. Nursery work. The plant nursery in the tropics. *Trop. Agr. [Trinidad]* 6:35-38, 78-80, illus. Feb.-Mar. 1929. 26 T754
 Includes discussion of propagation of cacao from seed, by grafting, and by budding.

Vegetative Propagation

422. ANIOAY, D. Some preliminary studies on the propagation of cacao (*Theobroma cacao* L.) by stem cuttings and by graftage. *Philippine Agr.* 22:813. 1934. 25 P542
 Abstract of thesis (B. S.)—University of the Philippines.
 423. BARTOLOME, N. S. A preliminary study of simple marcottage as applied to cacao under field conditions. (Abs.) *Philippine Agr.* 24:429-430. Oct. 1935. 25 P542
 Abstract of thesis (B. Agr.)—College of Agriculture, University of the Philippines.
 424. BONDAR, G. Revolução na prática do plantio de cacao. *Bahia Rur.* 17:18-19, illus. Jan. 1949. 9.2 B142
 Propagation by leaf cuttings.
 425. BOWMAN, G. F. Método mejorado de arraigamiento de estacas de cacao. *Rev. de Agr. [San José]* 20:229-230. June 1948. 8 Es1
 426. BOWMAN, G. F. Rooting cacao cuttings—an improved method. *Cacao Inform. B.* 1(5):1. Mar. 1948. 68.38 C11
 Describes method suitable for use by small farmers.
 427. BURCHARDT, H. Das veredeln von kakao. *Versuchsergebnisse aus den kulturen von Fernando Poo, Westafrika. Tropenpflanzer* 38:239-245, illus. June 1935. 26 T75
 Describes experiments in grafting Criollo cacao on Forastero.
 Abstract, with title "Grafting and budding cacao," in *Hort. Abs.* 5:268, Dec. 1935. 241 In74
 Abstract reprinted in *Trop. Agr. [Trinidad]* 13:186, July 1936. 26 T754
 428. CHEESMAN, E. E., and SPENCER, G. E. L. The cost of cacao propagation. *Trop. Agr. [Trinidad]* 17:163-164. Sept. 1940. 26 T754
 Propagation by rooted cuttings.
 Spanish version in *Hacienda* 36:16-17, Jan. 1941. 6 H11
 429. CHEESMAN, E. E. Field experiments of the Botanical Section. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1940) 10:3-11. 1941. 68.39 C11
 Experiments designed to combine comparisons of Imperial College selections with comparison of various methods of vegetative propagation.
 430. CHEESMAN, E. E., and SPENCER, G. E. L. The propagation of cuttings in tropical climate. *Trop. Agr. [Trinidad]* 13:201-203, illus. Aug. 1936. 26 T754
 Describes propagator developed at Imperial College of Tropical Agriculture for use with cacao.
 431. CHEESMAN, E. E. The vegetative propagation of cacao. *Empire J. Expt. Agr.* 2:40-50, illus. Ref. Jan. 1934. 10 Em7
 Also in *Trop. Agr. [Trinidad]* 12:240-246, Sept. 1935. 26 T754; also, with summaries in French, German, Spanish, and Italian, in *Off. Internat. du Cacao et Choc. B. Off.* 7:147-157. 68.38 Of2
 432. CHEESMAN, E. E. The vegetative propagation of cacao. VI-VII. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1935) 5:4-7, illus. 1936. 68.39 C11
 For 1-5 see Pyke, E. E.
 6. General notes on technique with cuttings, by E. E. Cheeseman and G. E. L. Spencer; 7, Root systems of cuttings.
 433. CIVRAN, R. Prove preliminari sul taleaggio del caffè e del cacao per mezzo di auxine. *Agr. Colon.* 34: 197-200. Ref. May 1940. 26 Ag82
 Experiments in rooting coffee and cacao cuttings with the use of growth-promoting substances.
 434. COBLEY, L. S. The effect of shade on the growth rate of cacao cuttings. *Trop. Agr. [Trinidad]* 19:227-233. Dec. 1942. 26 T754
 Editorial comments, p. 225-226.
 435. CONTRERAS CASTILLO, M. La reproducción agámica del cacao. *Dominican Repub. Comn. de Defensa del Café y del Cacao. B. Inform.* 6(42/43):8-11. Mar./Apr. 1949. 286.3689 D71
 Includes description of propagating box for rooting cuttings.
 436. COOPER, W. C. The concentrated-solution-dip method of treating cuttings with growth substances. *Amer. Soc. Hort. Sci. Proc.* 44:533-541, illus. Ref. May 1944. 81 So12
 Experiments with *Derris*, *Cinchona*, and *Theobroma*.
 437. COOPER, W. C., and STOUTEMYER, V. T. Suggestions for the use of growth substances in the vegetative propagation of tropical plants. *Trop. Agr. [Trinidad]* 22:21-31. Ref. Feb. 1945. 26 T754
 Discusses selection of cutting material, propagation facilities, methods of applying the growth substances, and related subjects. Includes references to cacao.

Vegetative Propagation--Continued.

438. DELISLE, A., and RUIZ LANDA, E. Enraizamiento de estacas de cacao defoliadas (*Theobroma cacao*). Colombia. U. Nac. Facul. Nac. de Agron. Rev. 7:261-263, illus. June 1947. 9.4 C717
439. EADY, G. H. Vegetative reproduction in cacao. Gold Coast Dept. Agr. B. 23:129-134. 1930. 24 G56B
440. ESCAMILLO, G., ALFREDO PAREDES, L., and BUCHWALD, A. VON. Propagation of cacao—methods and problems. Cacao Inform. B. 1(14):1-2; (15):2-3; (16):3-4; (17):2-4. Dec. 1948-Mar. 1949. 68.38 C11
Second-fourth installments have titles as follows:
Vegetative propagation of cacao; The experimental propagation of cacao; Cacao propagation by cuttings.
441. EVANS, G. Note on the vegetative propagation of cacao at Kew. Kew Roy. Bot. Gard. B. Misc. Inform. 1940:42-44, illus. 1941. 451 K51B
Describes method used successfully in rooting softwood cuttings in greenhouses.
442. FAUCHEIRE, A. Multiplication du cacaoyer par greffage et marcottage. Agr. et Elevage 1:68-69. Apr. 30, 1927. 26 Ag84
443. FEILDEN, G. ST. C., and GARNER, R. J. Vegetative propagation of tropical and sub-tropical plantation crops. Imp. Bur. Hort. and Plantation Crops. Tech. Commun. 13, 99 p. Ref. Mar. 1940. 84 Im72
Theobroma cacao, p. 90-94.
444. FREEMAN, W. G. The budding of cacao. Agr. Soc. Trinidad & Tobago, Proc. 23:148-151. Apr. 1923. 8 T73
445. FREEMAN, W. G. Vegetative propagation of cacao and West Indian citrus. Royal Hort. Soc. London Internat. Hort. Cong. Rpt. and Proc. 9:348-351. 1931. 90.09 C7609
Cacao, p. 349-352.
446. GEISBERGER, G. Eenige opmerkingen over het stekken van cacao. Bergcultures 13:1732-1740. Ref. Dec. 16, 1939. 22.5 B45
Methods of rooting cuttings of cacao.
447. KEEPING, G. S. The vegetative propagation of cocoa. Malayan Agr. J. 33:27-31, illus. Ref. Jan. 1950. 22.5 F312
Review of various methods and results of experiments conducted at the Federation of Malaya Experiment Station, Serdang.
448. MIRANDA, S. Propagação agamica do cacaueiro. Bahia Rur. 3:1269-1274, illus. Aug. 1936. 9.2 B142
Instructions for grafting and layering.
449. MONTSERIN, B. G. Vegetative propagation of cocoa by cuttings. Cocoa Res. Conf. Rpt. & Proc. 1945: 148-152. Ref. 68.39 C64
450. OSTENDORF, F. W. Cacao-plantmateriaal. Bergcultures 17:2-5, 28-31, 47-53. Ref. Aug. 16-Sept. 16, 1948. 22.5 B45
Discusses budding and cuttings, with some advice on planting material for Java.
451. PAREDES, L. A. Propagation of cacao by budding. (Excerpts.) Cacao Inform. B. 1(21):5-6. July 1949. 68.38 C11
Includes summary, discussion, and recommendations.
452. POUND, F. J. Notes on the budding of cacao. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1934)4:3-7, illus. Ref. 1935. 68.39 C11
453. POUND, F. J. The significance of budding and grafting cacao and of producing rooted cuttings. Agr. Soc. Trinidad & Tobago. Proc. 43:65-74. Mar. 1943. 8 T73
454. PRAVDIN, L. F. Vegetativnoe razmnovenie shokoladnogo dereva [Vegetative multiplication of cacao]. Sovet. Bot. 1933(3/4):203-207, illus. Ref. 450 So8
455. PYKE, E. E. Cacao propagation. The vegetative propagation of *Theobroma cacao* by softwood cuttings. Trop. Agr. [Trinidad] 8:249, illus. Aug. 1931. 26 T754
456. PYKE, E. E. The vegetative propagation of cacao, I-V. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1931)1:4-9; (1932)2:3-9; (1933)3:4-11, illus. 1932-34. 68.39 C11
I. A survey of possibilities. II. Softwood cuttings. III. Observations on varietal differences in the rooting behaviour of cacao cuttings. IV. Propagation by softwood cuttings under estate conditions. V. Notes on the dimorphic branching habit of cacao.
For later papers see Cheesman, E. E.
457. RAMOS NUNEZ, G. La reproducción vegetativa del cacao en forma comercial. Palmira. Estac. Agr. Expt. B. de Inform. Agropecuaria 1575:1-2. Jan. 26, 1949.
Method employed by United Fruit Co. in Colombia.
458. STAHEL, G. De bladstekken-methode voor het vermenigvuldigen van cacao. Surinam. Landbouwproefsta. B. 61, 15 p., illus. Ref. June 1948. 9.6 D95
English summary by J. J. Ochse in Cacao Inform. B. 1(10):2-3. Aug. 1948. 68.38 C11
Describes method of rooting single-leaf cuttings in experimental garden in Surinam.
English translation by May Coul (typewritten, 16 p.) in U. S. Dept. of Agriculture Library (Translation 6221).
459. STAHEL, G. Handleiding voor het oocleeren van cacao. Paramaribo, 1923. 17 p., illus. 68.3 St1
Illustrations show various details and stages of budding.
460. STAHEL, G. A new method of rooting cuttings of Hevea and other trees. Trop. Agr. [Trinidad] 24:4-6. Ref. Jan./Mar. 1947. 26 T754
Includes notes on experiments with cacao.
461. STAHEL, G. Propagación del cacao por el método de estacas con hojas. Ecuador. Secunda Zona. Cám. de Agr. B. 3(15):9-17. Oct./Dec. 1949. 9.5 Ec95B
Details of Trinidad method for rooting softwood cuttings and method developed by Stahel for rooting single-leaf cuttings.
462. *THIRION, F. Note sur quelques facteurs susceptibles d'influencer les succès de la greffe du cacaoyer au Congo. Cong. Internat. d'Agr. Trop. et Subtrop. (1937)7:165-168. 1939.
463. THIRION, F. Note relative aux essais entrepris sur la greffe du cacaoyer. Cong. Internaz. di Agr. Trop. e Subtrop., 8, Tripoli, 1939. [P.] 2D(44), 8 p. 1939. 26 In863C
Summaries of results of experiments at Yangambi, Congo Belge, on various factors influencing success.
464. TOLLENAAR, I. D. De beteekenis van het onderstamvraagstuk voor de cacao-cultuur. Bergcultures 15:553-556, illus. May 3, 1941. 22.5 B45
Gives examples indicating correlation between vigor of stock and vigor of tree resulting from budding.
465. WILLIAMS, R. O. Budding of cacao on estates. Agr. Soc. Trinidad & Tobago, Proc. 23:151-157. Apr. 1923. 8 T73
Experience in Trinidad.

Soils

466. BONDAR, G. A geologia do sul baiano, III-[IV]. Campo [Rio de Janeiro] 8(91):26-28; (93):17-19, 30. July, Sept. 1937. 9.2 C15
Describes soils of various cacao-growing areas.
467. BONDAR, G. Influencia de acidez e alcalinidade do solo sobre o crescimento do cacau. Campo [Rio de Janeiro] 6(10):40-41, illus. Oct. 1935. 9.2 C15
468. BONDAR, G. Os solos para cultura de cacau e a geologia da zona cacauícola da Baía. Campo [Rio de Janeiro] 8(89):53-55, 57, illus. May 1937. 9.2 C15
469. BONDAR, G. A tendência do cacauícola ao saprotísmo. Campo [Rio de Janeiro] 6(9):63-64, illus. Sept. 1935. 9.2 C15
Observations on growth of seedlings in soils of high and low content of organic matter.
470. BONDAR, G. Terras de cacao no Estado da Bahia. Correio Agr. 1:293-304, illus. Nov. 1923. 9.2 C812
Describes soils of various sections of the State and their suitability for cacao culture.
471. CHARTER, C. F. The characteristics of the principal cocoa soils. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 105-112. London, 1949. 68.39 In82
Discusses soil requirements of cocoa and the structure and characteristics of the good and bad soils of the cacao-growing regions.
472. CHARTER, C. F. The detailed reconnaissance soil survey of the cocoa country of the Gold Coast. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 19-24. London, 1949. 68.39 In82
Gives methods employed in detailed reconnaissance soil surveys and progress of the soil survey to date. Discussion, p. 23-24.
473. CHENERY, E. M. A digest of the cacao soils of Trinidad and Tobago. Cocoa Res. Cong. Rpt. & Proc. 1945:144-145. 1945. 68.39 C64
474. CHENERY, E. M., and HARDY, F. The moisture profile in some Trinidad forest and cacao soils. Trop. Agr. [Trinidad] 22:100-115. June 1945. 26 T754

*Not examined.

Soils--Continued.

475. CROEGAERT, J. Note sur quelques sols à cacaoyers au Congo Belge. Inst. Natl. pour l'Etude Agron. du Congo Belge. Semaine Agr. de Yangambi, 1947. Compt. Rend. 2:582-588. Ref. 35.4 In7

Includes data on chemical composition and climatic conditions.

476. CROEGAERT, J. Notice pédologique sur la culture du cacaoyer au Congo Belge. B. Agr. du Congo Belge 40:865-870. Mar. 1949. 24 K83

Edaphic and climatic requirements of cacao and analyses of some cacao-growing soils of Belgian Congo.

477. CROEGAERT, J., and LIVENS, J. Variabilité et corrélations de quelques constantes chimiques dans les sols de Yangambi. Inst. Natl. pour l'Etude Agron. du Congo Belge. Semaine Agr. de Yangambi, 1947. Compt. Rend. 2:655-663. 35.4 In7

Figure 1 shows relation between soil reaction and condition of cacao trees in a plantation.

478. DOYNE, H. C. Some aspects of the soil requirements of cacao in Nigeria. West African Agr. Conf. 3. Papers 1(Nigeria):19-21. Ref. 1938. 27 W52

Discusses acidity, moisture, and plant food.

479. GREENWOOD, M. Some cacao soils of the eastern plains in Nigeria. Nigeria. Agr. Dept. Ann. B. 10:36-49, 220-223. Ref. 1931. 24 N563B

Includes mechanical and chemical analyses.

480. HARDY, F., McDONALD, J. A., and RODRIGUEZ, G. Cacao soil surveys. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1934)4:51-53. Ref. 1935. 68.39 C11

Princes Town Marl soil and Green Clay soil, occurring in South Trinidad.

481. HARDY, F., and RODRIGUEZ, G. Cacao soil surveys. 3. Siparia-Penal-Moruga district of Trinidad. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1935)5:30-34. Ref. 1936. 68.39 C11

482. HARDY, F., and GRIFFITH, G. Carbon/nitrogen ratios in cacao soils. Nature 129:132. Jan. 23, 1932. 472 N21

Based on laboratory examination of profile samples from Trinidad, Grenada, and Tobago.

483. HARDY, F. The chief soil-types of Trinidad. Agr. Soc. Trinidad & Tobago. Proc. 34:443-458. Nov. 1934. 8 T73

Includes brief discussions of the requirements of cacao and other chief crops.

484. HARDY, F. Soils and soil-types suitable for hybridization of cacao and the improvement of cacao soils by manuring. Cocoa Res. Conf. Rpt. & Proc. 1945: 129-131. 1945. 68.39 C64

485. HARDY, F. Some aspects of cacao soil fertility in Trinidad. Trop. Agr. [Trinidad] 13:315-317. Dec. 1936. 26 T754

486. HARDY, F., and RODRIGUEZ, G. Some Gold Coast cacao soils. I-II. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1936)6:8-13; (1937)7:32-38. 1937-38. 68.39 C11

E. H. Amoroso-Centeno, joint author of Pt. II.

487. HARDY, F. Some Nigerian cacao soils. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1938)8: 23-26. Ref. 1939. 68.39 C11

488. HARDY, F. Some soil relations of the root system of cacao; further results of investigations in Trinidad. Trop. Agr. [Trinidad] 21:184-195. Ref. Oct. 1944. 26 T754

489. HARDY, F. Studies in West Indian soils. I. The soils of Dominica, their genesis and fertility considered in relation to reaction. West Indian B. 19:86-123, illus. Ref. Sept. 1921. 8 W522

Pt. 3, the correlation of reaction and fertility in certain cacao and lime soils of Dominica.

490. HARDY, F., AKHURST, C. G., and GRIFFITH, G. Studies in West Indian soils. III. The cacao soils of Tobago. (Report on a visit made during January, 1930, and on the laboratory examination of selected profile soil samples.) Port-of-Spain, Trinidad, Govt. Ptg. Off., 1931. 22 p., illus. Ref. 56.23 H223

Supplement to Trop. Agr. [Trinidad], Feb. 1931.

491. HARDY, F., McDONALD, J. A., and RODRIGUEZ, G. Studies in West Indian soils. IV. The cacao soils of Grenada, their origin, formation and chief characters. Port-of-Spain, Trinidad, Govt. Ptg. Off., 1932. 28 p., illus. Ref. 56.23 H223

Supplement to Trop. Agr. [Trinidad], Dec. 1932.

Maps show rough soil types and rainfall.

Soils--Continued.

492. HARDY, F., DUTHIE, D. W., and RODRIGUEZ, G. Studies in West Indian soils. X. The cacao and forest soils of Trinidad. B. South-Central District. Port-of-Spain, Trinidad, Govt. Ptg. Off., 1936. 56 p., illus. Ref. 56.23 H223

493. HARDY, F. Studies on aeration and water supply in some cacao soils of Trinidad. Trop. Agr. [Trinidad] 20:89-104. May 1943. 26 T754

494. JACKS, G. V. Tropical soils in relation to tropical crops. 10. Cacao. Imp. Bur. Soil. Sci. Tech. Commun. 34, 59 p. Ref. 1936. 56.9 In72

Cacao, p. 52-56.

495. LEES, H. The copper-retaining powers of different cacao soils. Biochem. J. 43:624-626. Ref. 1948. 382 B52

Experiments comparing Trinidad soils on which cacao production decline is greater or less.

496. LEES, H. Preliminary studies on the biochemistry of two cacao soils. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 24-26. London, 1949. 68.39 In82

Includes discussion, p. 25-26.

497. McDONALD, J. A. Cacao soil surveys. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1933)3: 36-41. Ref. 1934. 68.39 C11

Discussion and conclusions based on comparison of the cacao soils of Trinidad, Tobago, and Grenada.

498. McDONALD, J. A. An environmental study of the cacao tree. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1931)1:29-38; (1932)2:ii-iv. Ref. 1932-33. 68.39 C11

Comparisons of soil profiles and environmental conditions for 2 experimental plots, one a good site, the other a poor one.

499. McDONALD, J. A., and RODRIGUEZ, G. The manganese content of West Indian cacao soils. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1935)5:43-47. Ref. 1936. 68.39 C11

500. McDONALD, J. A. Phosphate fixation in soils in relation to iron availability, and its possible connection with the gypsum phosphate problem in cacao soils. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1934)4: 86-87. 1935. 68.39 C11

501. McDONALD, J. A. Progress of some detailed investigations. I-II. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1932)2:vi-viii. Ref. 1933. 68.39 C11

I, The phosphate status of cacao soils; II, The nitrogen status of cacao soils.

502. McDONALD, J. A. A soil survey of the Gran Couva District, Central Range, Trinidad. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1931)1:38-42. 1932. 68.39 C11

503. McDONALD, J. A., HARDY, F., and RODRIGUEZ, G. Studies in West Indian soils. VII. The cacao soils of Trinidad. A. Montserrat District. Port-of-Spain, Trinidad, Govt. Ptg. Off., 1933. 50 p., illus. Ref. 56.23 H223

For other studies in this series see Hardy, F.

504. McDONALD, J. A. A survey of some Trinidad cacao soils. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1932)2:iv-v. Ref. 1933. 68.39 C11

Outline of soil survey work during 1932 and brief discussion of water relationships of cacao soils.

505. NOTES on cacao soils. Agr. Soc. Trinidad & Tobago. Proc. 20:192-203. June/July 1920. 8 T73

Consists chiefly of notes by E. H. Cunningham-Craig on types of soil suitable for growing cacao in Trinidad.

506. RIGOTARD, M. Composition de terres des Antilles françaises et appréciation de la fertilité des cacaoyères. Agron. Colon. 5:140-146. Nov. 1920. 26 Ag812

507. STRICKLAND, A. H. The arthropod fauna of some tropical soils. Trop. Agr. [Trinidad] 21:107-114. Ref. June 1944. 26 T754

Includes data on soil fauna of wet and dry cacao plantation land of Trinidad.

508. STRICKLAND, A. H. A survey of the arthropod soil and litter fauna of some forest reserves and cacao estates in Trinidad, British West Indies. J. Anim. Ecol. 14:1-11, illus. Ref. May 1945. 410 J826

509. TAFO STATION soils. Gold Coast Farmer 8:105-106. June 1939. 24 G563

Table II gives analysis figures for a number of surface samples; Table III refers to samples from a profile pit.

Soils--Continued.

510. VINE, H., THOMPSON, H. A., and HARDY, F. Studies on aeration of cacao soils in Trinidad. *Trop. Agr.* [Trinidad] 19:175-180, 215-223; 20:13-24, 51-56. Ref. Sept. 1942-Mar. 1943. 26 T754
Contents: Introduction, by F. Hardy; Pt. 1, Porosity and air-space in a cacao soil-type in Trinidad, by H. Vine; Pt. 2, Soil-air composition in certain cacao soil-types in Trinidad; (A) River fine sand; River Estate, by H. Vine; (B) Soil air composition at other cacao sites, by H. A. Thompson; Pt. 3, Gaseous diffusion in certain cacao soil-types in Trinidad, by F. Hardy; Pt. 4, Corrosion of iron as a measure of soil aeration, by H. Vine.

Fertilizers

511. BECKETT, W. H. Results of cacao manurial trials. *Gold Coast Dept. Agr. B.* 22:99-111. 1930. 24 G56B
Trials at Kpewe, Kumasi, Asuansi, and Aburi.
512. BELLEFROID, V. DE. Etude sur les travaux d'enrichissement du sol à Lukolela. *B. Agr. du Congo Belge* 32:539-553, illus. Sept. 1941. 24 K83
Results of experiments with composts including cacao shell waste on cacao plantations.
513. CACAO manurial experiments. *Trop. Agr. [Ceylon]* 63:207-209. Oct. 1924. 26 T751
Comments on reports of early experiments.
514. CRUZ RIASCOS, L. C., and DAGNINO RUIZ, J. El abonamiento correcto del cacao. *Rev. Nac. de Agr. [Bogotá]* 41(501/502):35-36. Jan./Feb. 1947. 9.4 R32
515. CULHAM, A. B. Initial variations between plots used for cacao manurial trials. *Gold Coast Dept. Agr. B.* 13:78-82, illus. 1928. 24 G56B
Trials conducted at Aburi, Asuansi, Kpewe, and Kumasi.
516. DUARTE M., J. P. Cómo aumentar la producción de cacao en el país sin hacer nuevas plantaciones. *Dominican Repub. Sec. de Estado de Agr. y Riego. Rev. de Agr. y Com.* 25:1306-1309. Aug. 1934. 8 R323
Advocates use of fertilizers to increase yields.
517. DUNLOP, W. R. On the significance of the results obtained in the Dominica manurial experiments with cacao. *West Indian B.* 16:121-126, diagr. 1917. 8 W522
Includes records of yields from five trial plots, 1902/03-1915/16.
518. LES ENGRAIS de le cacao. *Off. Internat. des Fabric. de Choc. et de Cacao. B. Off.* 2:385-393. Oct. 1932. 68.38 O2
Summaries in English, German, Spanish, Italian, and Portuguese.
519. HARDY, F. Manurial experiments on cacao in Trinidad: 1932-1936. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1936)6:24-34. 1937. 68.39 C11
520. HARDY, F. Manurial experiments on cacao in Trinidad: summary of results for 1937-[1939]. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1937)7:40-46; (1938)8:27-34; (1939)9:26-33. 1938-40. 68.39 C11
521. HERRERA VASCONEZ, C. La recuperación del cacao ecuatoriano, Ecuador. Segunda Zona. Cám. de Agr. B. 2(7):5-7. Jan./Feb. 1948. 9.5 Ec95B
Recommendations for application of nitrogen fertilizers.
522. HOLLAND, T. H. A manurial experiment with cacao. *Trop. Agr. [Ceylon]* 76:263-268. May 1931. 26 T751
Experiments at Peradeniya 1923-31.
523. JOLLY, A. L. Uniformity trials on estate cacao fields in Grenada, B. W. I. *Trop. Agr. [Trinidad]* 19:167-174. Sept. 1942. 26 T754
Manurial experiments.
524. MCDONALD, J. A., and RODRIGUEZ, G. The effect of manurial treatments on the chemical composition of cacao leaves: the diagnosis of soil and crop nutrient requirements by means of leaf analysis. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1934)4:75-82. 1935. 68.39 C11
525. MCDONALD, J. A. Manurial experiments on cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1933)3:41-49; (1934)4:54-63; (1935)5:34-43. Ref. 1934-36. 68.39 C11
Experiments on six sites in Trinidad and Grenada.
526. MCDONALD, J. A. Some aspects of the manuring of cacao. *Agr. Soc. Trinidad & Tobago. Proc.* 34:39-49. Jan./Feb. 1934. 8 T73
Discusses some of the main findings of the author's Studies in West Indian soils, VII. The cacao soils of Trinidad.

Fertilizers--Continued.

527. POUND, F. J. La fertilización del cacao en Trinidad. *Hacienda* 36:400-402. Oct. 1941. 6 H11
Gives recommendations for various types of soils.
528. POUND, F. J. The present position of fertilisers and cocoa. *Agr. Soc. Trinidad & Tobago. Proc.* 39:98-105. Apr. 1939. 8 T73
Discusses results of fertilizer experiments on various soil types. Includes progress reports on high yielding cocoa strains and witches broom resistance trials.
529. POUND, F. J., and VERTEUIL, J. DE. Results of manurial experiments on cacao at Marper. *Trop. Agr. [Trinidad]* 13:233-241. Sept. 1936. 26 T754
530. TEMPANY, H. A. A study of the results of the manurial experiments with cacao conducted at the Botanic Station, Dominica. *West Indian B.* 14:81-119. Apr. 1914. 8 W522
Reports on experiments begun in 1902.
530a. TRINIDAD, DEPT. OF AGRICULTURE. Manurial experiments on cocoa in Trinidad and Tobago, by F. J. Pound. *Port-of-Spain*, 1940. 102 p. 68.39 T73
Third of a series of reports on experiments carried out under a grant from the Cocoa Subsidy Board. Earlier reports not available for examination.
531. VERTEUIL, J. DE. Estate experiments, 1910-1917. *Trinidad & Tobago Dept. Agr. B.* 16:176-198. 1917. 8 T732B
Manurial experiments at River Estate and ten private estates.
532. THE WEST African cacao industry. How to make it a gilt-edged security. *Trop. Life* 21:99-101. July 1925. 26 T752
Need for fertilizers and for experiments on use of fertilizers.
Reprinted in *Agr. Soc. Trinidad & Tobago, Proc.* 25:380-387. Oct. 1925. 8 T73

Yields

533. AUCHINLECK, G. G. Variations in the yields of cacao trees at Aburi Experiment Station, 1914-1926. *Gold Coast Dept. Agr. B.* 13:74-77. 1928. 24 G56B
Trials conducted and figures compiled by G. H. Eady.
534. AUCHINLECK, G. G. Variations in the yields of cacao trees at Asuansi Experiment Station. *Gold Coast Dept. Agr. B.* 13:67-73. 1928. 24 G56B
Reports field trials conducted by A. B. Culham and J. Steele, 1919-26.
535. AUCHINLECK, G. G. Yields of cacao on experiment stations. (Summary to end of 1925.) *Gold Coast Dept. Agr. B.* 4, 44 p., illus. Apr. 1926. Ref. 24 G56B
536. CHEESMAN, E. E. Field experiments in cacao research, 1943-44. *Trop. Agr. [Trinidad]* 22:64-66. Apr. 1945. 26 T754
Yields of selected clones and comparisons between cuttings and buddings in propagation experiments.
537. CHEESMAN, E. E. Results of cacao experiments in 1944-45. *Trop. Agr. [Trinidad]* 23:63-65. Apr. 1946. 26 T754
Yields and evaluations of some I. C. S. clones, with comparisons between trees propagated from buddings and from cuttings.
538. CHEESMAN, E. E., and POUND, F. J. Uniformity trials on cacao. *Trop. Agr. [Trinidad]* 9:277-288. Ref. Sept. 1932. 26 T754
Prepared for the Field Experiments Committee, set up by West Indian Conference of Agricultural Officers, 1930.
Study of the correlation existing between the mean annual yield in pods per cacao tree and the total tree-to-tree variance.
539. CHEESMAN, E. E. Yields in cacao experiments 1945-46. *Trop. Agr. [Trinidad]* 25:14-18. Jan./Dec. 1948. 26 T754
Results of field experiments of the Cacao Research Scheme.
540. CIFERRI, R., and BARBENSI, G. Studi statistici sul cacao. I. Probabile esistenza di una periodicità quinquennale accertata attraverso l'analisi della produzione mensile di una azienda tipo della Repubblica Dominicana. *Riv. de Biol. Colon.* 2:294-304. Aug. 1939. Amer. Mus. Nat. Hist. Libr.
Discusses probability of a five-year periodicity in yields, based on statistical study of monthly production of an estate in the Dominican Republic.
Summaries in English, French, and German.

Yields--Continued.

541. DUNLOP, W. R. Rainfall correlations in Trinidad. *Nature* [London] 115:192-193. Feb. 7, 1925. 472 N21
With particular reference to cacao yields.
542. HARLAND, S. C. The yield of budded and seedling cacao. *Agr. Soc. Trinidad & Tobago, Proc.* 28: 239-248. June 1928. 8 T73
Reports experiments at River Estate, Trinidad, begun in 1914.
543. HARLAND, S. C. The yield of budded cacao. *Trop. Agr. [Trinidad]* 1:66-69. May 1924. 26 T754
Experiments at River Estate, Trinidad.
544. HEWISON, H. K. Fluctuations in the ratio between number of pods and resultant weight of cacao. *Gold Coast Dept. Agr. B.* 16:128-129. 1929. 24 G56B
545. JOLLY, A. L. The effect of age of field on cacao yields in Grenada compared with the Montserrat District of Trinidad. *Trop. Agr. [Trinidad]* 20:47-50. Ref. Mar. 1943. 26 T754
546. JOLLY, A. L. Factors affecting field yields of cacao in Grenada. *Trop. Agr. [Trinidad]* 19:234-243. Ref. Dec. 1942. 26 T754
547. MAIDMENT, W. T. O. Correlation between rainfall and cacao yields in the Gold Coast, with special reference to effect of April rains on the following cacao crop. *Gold Coast Dept. Agr. B.* 13:83-84. 1928. 24 G56B
Three folded charts show monthly percentages of rainfall and cacao yields on Kumasi Experiment Station (1920/21-1925/26), Asuansi Experiment Station (1920/21-1925/26), and Aburi Experiment Station (1919/20-1924/25).
548. POUND, F. J. The fruitfulness of cacao. The significance of the relation between total variance and mean annual yield. *Trop. Agr. [Trinidad]* 9:288-290. Sept. 1932. 26 T754
549. POUND, F. J. The variability of budded cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1933)3:15-21. 1934. 68.39 C11
Also, with summaries in French, German, Spanish, and Italian, in *Off. Internat. du Cacao et Choc. B. Off.* 5:521-532. Dec. 1935. 68.38 Of2
Discusses variance of bearing, variance of pod value, and influence of rootstock, with data from experimental planting of 28 clones.
550. RAINFALL and the cocoa-crop. *Gold Coast Farmer* 5:206. Mar. 1937. 24 G563
Chart on back cover of issue shows relation between cocoa pod production and rainfall 6 months previous, location not stated.
551. ROJAS, C. P. Record of crops and yield obtained on "La Providencia" and "San Antonio" cacao estates. For the period of 15 years 1908-1922 and showing revenue and expenditure. *Agr. Soc. Trinidad & Tobago, Proc.* 23:186, 197-200. May 1923. 8 T73
552. SKIDMORE, C. L. Indications of existing correlation between the rainfall and the number of pods harvested at Aburi and Asuansi. *Gold Coast Dept. Agr. B.* 16:114-120. Ref. 1929. 24 G56B
553. SMELLIE, T. J. S. Evidence of the effects of rainfall on cocoa yields. *Gold Coast Agr. and Com. Soc. J.* 3:86-87. Jan./Mar. 1924. 24 G562
Reprinted in *Trop. Agr. [Trinidad]* 2:160. July 1925. 26 T754
Records from Aburi, Assuanti, and Coomassie Agricultural Stations, Gold Coast, 1913-21.
554. STAHEL, G. De productie van geculeerde cacaoboomen op Dominica. West-Indie, Landbouw. *Tijdschr. v. Suriname en Cura-cao* 8:28-29. Jan. 1923. 9.6 L23
Table shows yearly average production in three fields of grafted cacao in Dominica, beginning 1908.
555. VOELCKER, O. J., and COPE, F. W. Some factors controlling the yield of young cacao. I-III. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1937)7: 14-18; (1938)8:4-15; (1939)9:6-12. Ref. 1938-40. 68.39 C11
II-III by F. W. Cope.

THE CACAO PLANT

Taxonomy and Varieties

556. BONDAR, G. Cacao criollo de Venezuela no rio Mucury. Impressões da viagem, no mez de dezembro de 1928 e janeiro de 1929. *Correio Agr.* 7:13-14. Jan. 1929. 9.2 C812
Reports plantings of Criollo type on several estates.

Taxonomy and Varieties--Continued.

557. BONDAR, G. Cacao criollo de Venezuela na Habia. Bahia. B. da Agr., Com. e Indus. 1922(6/12):5-13, illus. July/Dec. 1922. 9.2 B14
Describes several Venezuelan types introduced into Bahia.
558. BONDAR, G. Cacao criollo na Bahia. Bahia, Secretaria da Agricultura, Viação, Industria e Obras Públicas do Estado da Bahia, 1924. 66 p., illus. 68.3 B14
Sociedad bahiana de Agricultura cooperating.
Includes statements on cacao varieties by C. Correia Ribeiro, A. C. M. Rieck, L. Zehnert, A. Argollo, H. Esteves de Assis, and J. de A. Pinho.
559. BONDAR, G. A new variety of cacao, Almeida cacao. *Off. Internat. du Cacao & Choc. B. Off.* 8:87, 89, illus. Mar. 1938. 68.38 Of2
English and French.
Describes variety of *Theobroma leiocarpa* having white flowers without purple tinge and beans with white cotyledons.
560. BONDAR, G. Nova era na lavoura de cacao na Bahia. *Correio Agr.* 1:111-114, illus. May 1923. 9.2 C812
Introduction of new cacao varieties in Bahia.
561. BONDAR, G. Sobre a nova variedade de cacao, denominado cacao almeida. *Campo [Rio de Janeiro]* 9(103):67. July 1938. 9.2 C15
Theobroma leiocarpa.
French version in *Rev. de Bot. Appl. et d'Agr. Trop.* 18:37-39, Jan. 1938. 26 R323
562. BONDAR, G. Variedades cultivadas de cacáo e preços baixos do nosso produto. Bahia, 1922. 26 p. Ref. 68.3 B64V
563. BONDAR, G. Variedades de cacau. *Campo [Rio de Janeiro]* 1(4):30-32, illus. Apr. 1930. 9.2 C15
Cacao varieties and their origins.
564. BONDAR, G. Variedades de cacau criollo cultivado na Baía. *Campo [Rio de Janeiro]* 7(81):49-51, illus. Sept. 1936. 9.2 C15
565. BONDAR, G. Variedades de cacau cultivadas na Baía. *Campo [Rio de Janeiro]* 7(78):35-37, illus. June 1936. 9.2 C15
566. CAPOBIANCO F., A. En pro del cacao criollo. *Asoc. Venezolana de Prod. Cacao. B.* 1:29-32. Jan. 1936. 68.38 As5
Fermentation, p. 30-32.
567. CHAMBERS, E. The movements of Criollo cacao. *Off. Internat. du Cacao et Choc. B.* 1:361-365. Oct. 1931. 68.38 Of2
Summaries in English, French, German, Spanish, and Italian.
Varietal history.
568. CHAVARRIAGA MISAS, E. Cuál variedad de cacao debemos sembrar? *Vida Rur.* 3(26):32-33. Sept. 1941. 9.4 V66
In response to article by E. García González in the June issue.
Reprinted in Colombia. U. Nac. Facul. Nac. de Agron. Rev. 4:1325-1329. 1941. 9.4 C717
569. CHEESEMAN, E. E. Collection and classification of crop varieties and related species. *Trop. Agr. [Trinidad]* 13:3-4. Jan. 1936. 26 T754
"Communicated by F. J. Pound to Imperial Botanical Conference, London, Aug. 1935."
Discusses need for such collections, using banana and cacao as examples.
570. CHEESEMAN, E. E. The hybrid nature of Forastero. *Trop. Agr. [Trinidad]* 6:174. June 1929. 26 T754
Comments on paper by F. A. Stockdale (item 642).
571. CHEESEMAN, E. E. Notes on the nomenclature, classification and possible relationships of cacao populations. *Trop. Agr. [Trinidad]* 21:144-159, illus. Aug. 1944. 26 T754
572. CHEVALIER, A. Nouvelles espèces de *Theobroma* (cacaoyers). *Rev. Internat. de Bot. Appl. et d'Agr. Trop.* 27:421-422. Sept./Oct. 1947. 26 R323
Theobroma cirmolinae and *T. capilliferum*.
573. CHEVALIER, A. Révision du genre *Theobroma* d'après l'herbier du Muséum National d'Histoire Naturelle de Paris. *Rev. de Bot. Appl. et d'Agr. Trop.* 26:265-285, illus. Ref. July/Aug. 1946. 26 R323
574. CIFERRÍ, R. Algunas características de los cacaos criollos de Venezuela. Colombia. U. Nac. Facul. Nac. de Agron. Rev. 9(33):1-16, illus. Ref. Mar. 1949. 9.4 C717
Morphological and biometrical characteristics of types of Criollo cacao grown in Venezuela.

Taxonomy and Varieties--Continued.

575. CIFERRI, R. Algunos tipos de cacao del valle del Cauca (Colombia). Palmira, Estac. Agr. Expt. B. de Inform. Agropecuaria 1596-1597, 3 pts. July 13-27, 1948. 102.5 P18B

Analysis based on pod and bean characteristics.

576. CIFERRI, R. Early "Criollo" cacao in Surinam and the origin of "Forasteros" of Trinidad and Venezuela. *Nature [London]* 163:953. Ref. June 18, 1949. 472 N21

577. CIFERRI, R. Elementi per una classificazione sottospecifica del cacao (*Theobroma cacao L.*) coltivato. Cong. Internaz. di Agr. Trop. e Subtrop. [P.] 8(4A, 101), 6 p. 1939. 26 In863C

Also in *Arch. Bot. [Forli]* 17:40-45, 1941. 450 Ar24

578. CIFERRI, R. Varietà, forme e razze di cacao coltivate in San Domingo. R. Accad. d'Ital. Mem. della Classe di Sci. Fis., Mat. e Nat. 4:589-676, illus. Ref. 1933. 507 R662

579. CORREA, P. Dicionario das plantas uteis do Brasil e das exóticas cultivadas. Rio de Janeiro, Ministério da Agricultura, Industria e Commercio, 1926-31. 2 v., illus. 457.2 C812D

Species and varieties of *Theobroma* described, v. 1, p. 360-367; v. 2, p. 483-485.

580. CUATRECASAS, J. Notas a la flora de Colombia, VI. Con especial atención a las plantas del Valle del Cauca. Cali, Colombia, Departamento del Valle del Cauca, 1944. 41 p., illus. 457.5 C89

Description of *Theobroma cirmolinae* Cuatr., sp. nov., p. 5-10.

581. DASH, J. S. Historical cacao in British Guiana. Agr. J. Brit. Guiana 2:76-78, illus. June 1929. 9.6 B774

Describes types found in a long-abandoned cacao plantation.

582. DUCKE, A. As espécies brasileiras de cacau (gênero *Theobroma L.*), na botânica sistemática e geográfica. *Rodriguesia* 4:265-276, illus. Ref. 1940. 442.8 R61

Includes species key in Portuguese and English and English summary.

583. GARCIA GONZALEZ, E. Cuál variedad de cacao debemos sembrar? *Vida Rur.* 2(23):17; 3(29):3. June-Dec. 1941. 9.4 V66

Suitability of varieties for Colombia.

584. HALL, C. J. J. VAN. Wilde cacao. *Teysmannia* 32:52-61. Ref. 1921. 26 T31

Quotes various opinions on the natural geographical range of *Theobroma*.

585. HOLDRIDGE, L. R. Notes on the native and cultivated cacaos in Central America and Mexico. *Cacao Inform. B.* 2:1-5. Ref. Jan. 1950. 68.38 C11

Includes key to the species of *Theobroma* in Central America and Mexico.

586. JARAMILLO, C. N. Cuál variedad de cacao debemos sembrar? *Vida Rur.* 3(27):13-15. Oct. 1941. 9.4 V66

Advantages of the Criollo type for planting in Colombia. In response to article by Chavarriaga Misas in the September issue.

587. KADEN, O. F. Ordnung der kakaobaumtypen für zucht- und bewertungszwecke. *Tropenpflanzer* 38:367-378, illus. Ref. Sept. 1935. 26 T75

Also, in Dutch, in Indische Cult. (Teysmannia) 21:137-145, Apr. 1, 1936. 26 In2; in Spanish in Asoc. Venezolana de Prod. de Cacao. B. 1(4):24-30, Apr. 1936. 68.38 As5

Classification of the different cacao varieties according to quality and type of the beans. Compares ordinary and selected cacao, and gives analysis of non-fermented cacao of various types.

588. MONSALVE L., A. J. Algo sobre variedades de cacao. *Vida Rur.* 3(29):20-21, illus. Dec. 1941. 9.4 V66

589. MYERS, J. G. Notes on wild cacao in Surinam and in British Guiana. *Kew Roy. Bot. Gard. B. Misc. Inform.* 1930:1-10, illus. Ref. 1930. 451 K51B

Also, in French, in *B. Agr. du Congo Belge* 21:1058-1072, Dec. 1930. 24 K83

590. MYERS, J. G. Observations on wild cacao and wild bananas in British Guiana. *Trop. Agr. [Trinidad]* 11:263-267. Ref. Oct. 1934.

Theobroma leiocarpa, p. 263-264.

591. PITTIER, H. A propos des cacaoyers spontanés. *Rev. Bot. Appl. et d'Agr. Trop.* 10:777-781. Ref. Oct. 1930. 26 R323

Includes key to 19 species of *Theobroma*.

Taxonomy and Varieties--Continued.

592. PITTIER, H. Apuntes sobre cacao. Las tres especies fundamentales de las cuales provienen todas la variedades cultivadas. *Hacienda* 19:364-365, illus. Dec. 1924. 6 H11

593. PITTIER, H. El cacaotero, apuntes históricos y botánicos. *Soc. Venezolana de Cien. Nat. B.* 1:170-184. 516 C172

Origin and development of Venezuelan cacao varieties.

594. PITTIER, H., DUCKE, A., and CHEVALIER, A. L'origine géographique et botanique des cacaoyers et l'utilité de leur greffage. *Rev. de Bot. Appl. et d'Agr. Colon.* 6:344-349, illus. June 1926. 26 R323

Consists of three short notes: À propos des cacaoyers du Vénézuela, by H. Pittier; Les theobroma du Brésil, by A. Ducke; and A propos du greffage du cacaoyer, by A. Chevalier.

595. PITTIER, H., and CHEVALIER, A. L'origine hybride des cacaoyers cultivés. *Rev. de Bot. Appl. et d'Agr. Colon.* 5:908-915. Dec. 31, 1925. 26 R323

596. POUND, F. J. A note on the cocoa population of South America. *Cocoa Res. Conf. Rpt. & Proc.* 1945:131-133. 1945. 68.39 C64

597. PYNAERT, L. Les cacaoyers sauvages du Surinam et de la Guyane britannique. *B. Agr. du Congo Belge* 21:1058-1072. Dec. 1930. 24 K83

598. RIECK, M. Die spielarten des kakaobaumes und ihre geographische verbreitung. The varieties of the cacao tree and its geographical distribution. In Gordian. Essays on Cacao, Cocoa, and Chocolate, p. 182-196. Hamburg, 1924. 68.8 G65A

Reprinted from Gordian, no. 700-701.

German and English.

Characteristics of varieties and types grown in the various producing regions of the world.

599. RIOS URANGA, A. Cualidades características del cacaotero "Uranga." *Méx. Forest.* 19:32-34. Mar. Apr. 1941. 99.8 M57

599a. ROMBOOTS, J. E. *Theobroma saltzmanniana*. Kew B. 1948:104-106. Ref. 1948. 451 K51B

Comments on material in Kew Herbarium.

600. STAHEL, G. Een wild cacaobosch aan de Mamaboen-kreek (Boven Coppename). *Indische Mercuur* 43:681-682, illus. Sept. 24, 1920. 286.8 In2

Describes a wild cacao forest in Surinam.

601. STANLEY, P. C., and STEYERMARK, J. A. Flora of Guatemala, part VI. *Fieldiana. Bot.* 24(6), 440 p. Dec. 27, 1949. 500 C432B

Theobroma L., p. 421-427.

602. THURY, A. Botanica do cacau, especies e variedades. *Campo [Rio de Janeiro]* 7(78):63-64. June 1936. 9.2 C15

Compares botanical characteristics of the various species and types, with key based on pod characteristics.

603. WELLENSIEK, S. J. Moet men Forastero- of Criollo-cacao planten? *Bergcultures* 6:621. June 11, 1932. 22.5 B45

Selection and Breeding

604. BOLT, A. S., and BOLT, A. O. Cacao-veredeling op de onderneming Nieuw-Gebangan. *Bergcultures* 6: 1289-1291. Nov. 26, 1932. 22.5 B45

Breeding operations on an estate in Java.

605. BONDAR, G. A seleção do cacau criollo na Bahia e a classificação das variedades. *Campo [Rio de Janeiro]* 1(6):16-18, illus. June 1930. 9.2 C15

Discusses 11 pairs of characteristics of Criollo and Calabacillo types, and the various combinations of these characteristics in hybrid varieties grown at the Campo de Experimentação, Bahia.

606. BOWMAN, G. F. Development of superior clonal plantations of cacao. *Cacao Inform. B.* 1(20):1-4. June 1949. 68.38 C11

Discusses selection, progeny planting, testing, evaluation, and multiplication.

607. CHEESMAN, E. E., and POUND, F. J. Further notes on criteria of selection in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1933):21-24. Ref. 1934. 68.39 C11

Also, with summaries in French, German, Spanish, and Italian, in *Off. Internat. du Cacao et Choc. B. Off.* 5:99-106. Mar. 1935. 68.38 O2

608. CHEESMAN, E. E. Genetical researches on *Theobroma*. *Cocoa Res. Conf. Rpt. & Proc.* 1945:147-148. 1945. 68.39 C64

609. CHEESMAN, E. E. The utilisation and future of clonal cacao. *Trop. Agr. [Trinidad]* 23:86-88. May 1946. 26 T754

Selection and Breeding--Continued.

610. COCOA; selection and use of heavy-bearing strains. *Gt. Brit. Imp. Inst. B.* 27:461-469. 1929. 26 G79
Summary of literature reporting work in Trinidad, Java, and Gold Coast.
611. COPE, F. W. Some results of the cacao clonal trials at River Estate, Trinidad. In *Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference*, 1949, p. 86-88. London, 1949. 68.39 In82
612. FOWLER, R. L. Selection of superior cacao trees in Ecuador and their establishment in nurseries. *Cacao Inform. B.* 1(21):1-3. July 1949. 68.38 C11
613. GARCIA, C. Selección de árboles de cacao de alta eficiencia en su productividad. *Rev. Agr. y Ganad.* 11(116):14-15. Sept. 1949. 9.4 R327
Brief report of progress at "El Cortijo" substation, Puerto Tejada, Colombia.
614. GONZALEZ VIDAL, C. Un árbol que promete. *Rev. Agr. y Ganad.* 8(96):13-14. Feb. 1946. 9.4 R327
Possibilities for vegetative propagation from a particularly promising tree at the Estación Agrícola Experimental de Palmira, Colombia.
615. HAAN, J. T. DE. Review of the cocoa selection experiments in Mid Java. *Pacific Sci. Cong. Proc.* (1929) 4(4):257-264. 1930. 330.9 P194
Experiments begun in 1912.
616. HALL, C. J. J. VAN. La sélection du cacaoyer. *Internat. Cong. Trop. and Subtrop. Agr. Compt. Rend.* (1931)6(2):343-345. 1932. 26 In86
Status and methods of selection work in Java and Trinidad.
617. HALL, C. J. J. VAN. Trinidad and Java cacao. Selection research work on cacao in Trinidad and in Java. *Trop. Agr. [Trinidad]* 7:9-12. Jan. 1930. 26 T754
Chiefly on the work in Java.
618. HARLAND, S. C., and FRECHVILLE, G. E. Natural crossing and the genetics of axil spot in cacao. *Genetica.* 9:279-288. Ref. 1927. 442.8 G282
619. HORWOOD, H. J., and KNOWLES, B. H. Pedigree Amelónado cocoa at Aburi. *Gold Coast Agr. and Com. Soc. J.* 1:19-20. Oct./Dec. 1921. 24 G562
Reports selection of 25 high-yield trees to provide seed for experimental plantings.
620. HOWES, F. N. Hybrid cacao. *Kew Roy. Bot. Gard. B. Misc. Inform.* 1929:126-129. 1929. 451 K51B
Notes on the extent of natural crossing, the wide variation in trees from a single mother tree, and the need for research on vegetative propagation of cacao.
621. KADEN, O. F. Richtlinien für die veredlungs- und resistenz-züchtung im kakaobau. *Tropenpflanzer* 39: 203-210. Ref. May 1936. 26 T75
Also, with French, English, Spanish, and Italian summaries, in *Off. Internat. du Cacao et Choc. B. Off.* 7:127-135, Apr. 1937. 68.38 Of2
Also, in Dutch, in *Indische Cult. (Teysmannia)* 21:365-369, 389-392, Sept. 1, 16, 1936. 26 In2
622. LEPLAË, E. Les débuts de la Station de Sélection fondée à Yangambi en 1927. IV. La sélection du cacaoyer à Yangambi-Gazi. *Agricultura (Louvain)* 40: 237-242. Dec. 1937. 13 R32
Beginnings in cacao selection in Belgian Congo.
623. MACGILLAVRY, E. E. L., and HALL, C. J. J. VAN. Vierde verslag der cacaoselectie op Djati-Roenggo. *Proefsta. Midden-Java. Meded.* 39, 18 p. 1923. 109.5 J326
Covers period 1918-22.
624. MACGILLAVRY, E. E. L., and HALL, C. J. J. VAN. Vijfde verslag der cacaoselectie op Djati-Roenggo. *Proefsta. Midden-Java. Meded.* 43, 20 p. 1927. 109.5 J326
Covers period 1923-25.
625. MCKEE, R. K. Some observations on I. C. S. [Imperial College selections] clonal material at River Estate. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Rpt.* (1941-43) 11:17-21. 1944. 68.39 C11
626. MIRANDA, S., and SILVA, P. Mutações em *Theobroma leiocarpa* Bern. var. *Comum*. *Bahia Rur.* 7: 245-248, illus. Oct./Nov. 1939. 9.2 B142
Abstract by E. E. Cheesman, with title, Note on a mutation in cacao, in *Trop. Agr. [Trinidad]* 17:139, July 1940. 26 T754
627. OSTENDORF, F. W. Cacaotypen en cacaoselectie op Java. *Bergcultures* 10:1015-1016. Aug. 15, 1936. 22.5 B45
Brief account of work at Proefstation voor Cacao.

Selection and Breeding--Continued.

628. OSTENDORF, F. W. Over selectie, in het bijzonder van cacao. *Bergcultures* 7:1297-1302. Nov. 25, 1933. 22.5 B45
Methods followed in the selection of cacao in Java.
629. OSTENDORF, F. W., and ROELOFSEN, P. A. Selectie van cacao op kwaliteit. *Bergcultures* 12:440-446, 606. Ref. Apr. 9, 1938. 22.5 B45
Tables show data relating to 22 selected clones.
630. OSTENDORF, F. W. Spontane kruisbestuiving en selectie op zaadlokbloem bij cacao. *Bergcultures* 12:552-558. Ref. Apr. 30, 1938. 22.5 B45
Errata, p. 606.
631. PALMA, M. Cacao. *Agr. Venezol.* 11(115):40-42. June/July 1946. 9.95 Ag8
Bases for selection of stock for vegetative propagation.
632. PITTIER, H. Degeneration of cacao through natural hybridization. *J. Hered.* 26:385-390, illus. Oct. 1935. Ref. 442.8 Am3
Observations apply particularly to the Barlovento region of Venezuela.
Spanish translation in *Vida y Obra* 1:70-77, Nov. 1940. 280.8 V66
633. POSNETTE, A. F. Cacao selection on the Gold Coast. *Trop. Agr. [Trinidad]* 20:149-155. Ref. Aug. 1943. 26 T754
634. POUND, F. J. The completion of selection, 1935. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1935)5:7-16. 1936. 68.39 C11
Descriptions of 64 trees selected for further study by field trials of their progeny.
635. POUND, F. J. Criteria and methods of selection in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1932)2:27-29. 1933. 68.39 C11
636. POUND, F. J. The genetic constitution of the cacao crop. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1931)1:10-24; (1932)2:9-25, illus. 1932-33. 68.39 C11
637. POUND, F. J. Note on the progeny of a single cacao tree. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1932)2:25-26. 1933. 68.39 C11
638. POUND, F. J. A preliminary survey of pigment factors in cacao. *Imp. Col. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1933)3:11-15. Ref. 1934. 68.39 C11
Investigations on inheritance of pigment in the bean, in the pod, and in the flush, and correlation of pod color and axil spot.
639. POUND, F. J. The principles of cocoa selection. *Agr. Soc. Trinidad & Tobago, Proc.* 32:122-127. Apr. 1932. 8 T73
Methods of selecting trees for testing in Cacao Research Scheme.
640. POUND, F. J. The progress of selection, 1933-1934. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1933)3:25-28; (1934)4:7-11, illus. 1934-35. 68.39 C11
Includes descriptions of 36 trees selected for further study by field trials of their progeny.
641. POUND, F. J. The selection of cocoa trees on the basis of productive efficiency and the requirements of the manufacturers of chocolate. *Cocoa Res. Conf. Rpt. & Proc.* 1945:134-136. 1945. 68.39 C64
642. STOCKDALE, F. A. An examination of the type-forms of fruit present in the progeny of a single *Forastero* cacao. Compiled from notes prepared for publication by the late H. L. van Buuren. *Trop. Agr. [Ceylon]* 71:328-342, illus. Ref. Dec. 1938. 26 T751
Block of about three acres, originally planted in 1908.
643. STUART, C. P. C. Selektie en selektieve uitdunning bij cacao. *Bergcultures* 5:16-18. Jan. 3, 1931. 22.5 B45
Selection and selective thinning in Java.
644. STUART, C. P. C., and HAAN, J. T. DE. Verslag over de cacao-selectie in 1926 en 1927. *Arch. v. Cacao 3:92-107.* Dec. 1928. 109.5 J326A
Selection experiments in central Java.
English summary.
645. STUART, C. P. C., and HAAN, J. T. DE. Verslag over de cacao-selectie in de jaren 1928 en 1929. *Arch. v. Koffiecult. Nederland. Indië* 4:111-175, illus. Jan. 1931. 68.28 Ar2
English summary, p. 171-175.
646. SUGGESTED aims of plant-breeding work. In *Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference*, 1947, p. 58-59. London, 1947. 68.39 In82
Lists aims in order of importance.

Selection and Breeding--Continued.

647. VOELCKER, O. J. Initial cacao selection in Nigeria. *Nigeria Agr. Dept. B.* 11:45-54. Ref. 1936. 24 N563B
648. VOELCKER, O. J. A review of cacao selection in the Cameroons. *Trop. Agr. [Trinidad]* 17:223-225. Dec. 1940. 26 T754
- Based on records of E. Mylord, manager of Westafrikanische Pflanzungs-Gesellschaft "Victoria."
649. WELLENSIEK, S. J. De erfelijkheid van zaadlobkleur bij cacao als basis voor qualiteits-selectie (with a summary: The genetics of cotyledon-colour in cocoa as a basis for quality-selection). *Arch. v. Koffiecult. Nederland. Indië* 5:217-233. Ref. Nov. 1931. 68.28 Ar2
650. WELLENSIEK, S. J. Een nieuwe selectie-richting in Cacao, gebaseerd op de erfelijkheid van zaadlobkleur. *Bergcultures* 5:960-962. Aug. 29, 1931. 22.5 B45
651. WELLENSIEK, S. J., and HAAN, J. T. DE. Onderzoeken over cacao-selectie in 1930 and 1931. *Arch. v. Koffiecult. Nederland. Indië* 6:103-145. Ref. Sept. 1932. 68.28 Ar2
- English summary.
In Central Java.
652. WELLENSIEK, S. J. De ontwikkeling van de cacao-selectie in 1931. *Bergcultures* 6:697-698. July 2, 1932. 22.5 B45
- Selection work in Java.
653. WEST, J. The development of cacao selection in Nigeria. *West African Agr. Conf.* 3(1, Nigeria):267-276. Ref. 1938. 27 W52
- Discusses selection for yield and for quality.
654. WEST, J. The development of cacao selection in Nigeria. *Cacao Res. Conf. Rpt. & Proc.* 1945:124-128. Ref. 1945. 68.39 C64

Morphology and Physiology

655. BILLES, D. J. Pollination of *Theobroma cacao* L. in Trinidad. *B. W. I. Trop. Agr. [Trinidad]* 18:151-156. Ref. Aug. 1941. 26 T754
- Abridged Spanish translation in *Hacienda* 37:70-71, Feb. 1942. 6 H11
656. BONDAR, G. As raízes do cacau. *Bahia Rur.* 3:1163-1164. May/June 1936. 9.2 B142
- Morphology and physiology of cacao roots.
657. CABRERA, L. Shade and the concentration of stomata in the cacao plant. (Summary). *Cacao Inform. B.* 1(22):6-7. Aug. 1949.
658. CARLETTO, G. M. Morfologia dos cromosomos de *Theobroma leiocarpa*. *Brasil. Mus. Nac. Nov. Sér. Bot.* 9, 5 p., illus. Ref. May 28, 1948. 516 R47Bb
659. CARLETTO, G. M. O número de cromosomos em cacau. *Inst. de Cacau da Bahia. B. Téc.* 6:32-43. illus. Ref. 1946. 68.39 B14B
- English summary.
660. CARLETTO, G. M. A polinização controlada na flor do cacau. *Inst. de Cacau da Bahia. B. Téc.* 6:5-30, illus. Ref. 1946. 68.39 B14B
661. CHEESMAN, E. E. The economic botany of cacao. A critical survey of the literature to the end of 1930. *Trop. Agr. [Trinidad]* 9(6, sup.), 16 p. Ref., p. 15-16. June 1932. 26 T754
- Abstract in *Hort. Abs.* 2:116-117, Sept. 1932.
662. CHEESMAN, E. E. Fertilization and embryogeny in *Theobroma cacao*, L. *Ann. Bot.* 41:107-126, illus. Ref. Jan. 1927. 450 An7
663. CONTRERAS CASTILLO, M. Relación vital entre hojas y raíces del cacao. *Dominican Repub. Sec. de Estado de Agr. Pecuaria y Colon. Agr.* 39(179):16, 18. July/Aug. 1948. 8 R323
664. COOK, O. F. Branching and flowering habits of cacao and patashe. *U. S. Natl. Mus. Contrib. U. S. Natl. Herb.* 17:609-625, illus. Ref. 1916. 450 C76
665. COOPER, ST. G. C. A note on the maturation period of cacao pods in Grenada. *Trop. Agr. [Trinidad]* 17:165. Sept. 1940. 26 T754
666. COPE, F. W. Agents of pollination in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1939) 9:13-19. Ref. 1940. 68.39 C11
667. COPE, F. W. Compatibility and fruit setting in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1938) 8:17-20. Ref. 1939. 68.39 C11
668. COPE, F. W. A note on the range of compatibility in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1938) 8:16-17. Ref. 1939. 68.39 C11

Morphology and Physiology--Continued.

669. COPE, F. W. Studies in the mechanism of self-incompatibility in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1938) 8:20-21; (1939) 9:19-23, illus. Ref. 1939-40. 68.39 C11
670. DADE, H. A. Origin and spiral arrangement of cushions in cacao. *Gold Coast Dept. Agr. B.* 16:147-150, illus. 1929. 24 G56B
671. DAVIE, J. H. Cytological studies in the Malvaceae and certain related families. *J. Genet.* 28:33-67, illus. Oct. 1933. 442.8 J823
- Includes comparisons with chromosomes of *Theobroma*.
672. DEJEAN, M. Flowering habits of cacao. (Summary). *Cacao Inform. B.* 1(13):1-3; (14):3-4. Nov.-Dec. 1948. 68.38 C11
- Second installment has title: Flowering and setting of cacao.
673. EVANS, H. Results of some experiments on the preservation of cacao seed in viable condition. *Trop. Agr. [Trinidad]* 27:48-55, illus. Ref. Jan./Mar. 1950. 26 T754
- Experiments on storage of pods and of seed removed from the pods in various packing media and with varying air supply and moisture content.
674. FREEMAN, W. E. The inter-relation between pigment and pod morphology in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1933) 3:33. Ref. 1934. 68.39 C11
- Abstract of dissertation.
675. GAZET DU CHATELIER, G. Sur des particularités cytologiques des sterculiacées. *Rev. de Cytol. et de Cytophysiologie. Vég.* 4:1-79, illus. Ref. 1939. 450 R3213
- Deals chiefly with cytological studies of *Sterculia plataniifolia*, *Dombea spectabilis*, and *Thomasia solanacea*.
676. GOODALL, D. W. Diurnal changes in the area of cacao leaves. *Ann. Bot. [London]* (n. s.) 11:449-451. Oct. 1947. 450 An7
677. GOODALL, D. W. A quantitative study of the early development of the seedling of cacao (*Theobroma cacao*). *Ann. Bot. [London]* (n. s.) 13:1-21. Ref. Jan. 1949. 450 An7
- 677a. GREENWOOD, M., and POSNETTE, A. F. The growth flushes of cacao. *J. Hort. Sci.* 25:164-174. Ref. Apr. 1950. 80 J825
678. GREENWOOD, M., and POSNETTE, A. F. A morphological change induced in leaves of *Theobroma cacao* by mineral deficiency. *Nature [London]* 159:542-544, illus. Apr. 19, 1947. 472 N21
679. HAIGH, J. C. Cacao pollination. *Trop. Agr. [Trinidad]* 8:39. Feb. 1931. 26 T754
- Reports pollen germination tests carried out on two trees at the Peradeniya Experiment Station, Ceylon.
680. HAKANSSON, A. Some observations on the seed development in Ecuadorian cacao. *Hereditas* 33:526-538, illus. 1947. Ref. 442.8 H42
- Based on laboratory study, at Institute of Genetics, Lund, Sweden, of material from Clementina Hacienda, near Babahoyo, Ecuador.
681. HARDY, F., McDONALD, J. A., and RODRIGUEZ, G. Leaf analysis as a means of diagnosing nutrient requirements of tropical orchard crops. *J. Agr. Sci.* 25:610-627. Ref. Oct. 1935. 10 J822
- Studies and contracts requirements of cacao and grapefruit.
682. HARLAND, S. C., and PARGA, R. G. The habit of budded cacao. *Trop. Agr. [Trinidad]* 1:132-133. Sept. 1924. 26 T754
- Branching habit.
683. HARLAND, S. C. Some botanical problems of cacao. *Agr. Soc. Trinidad & Tobago. Proc.* 25:5-10. Jan. 1925. 8 T73
- Reprinted in *Trop. Agr. [Trinidad]* 2:65-66. Mar. 1925. 26 T754
- French version in *Rev. de Bot. Appl. de d'Agr. Colon.* 5:373-376, May 1925. 26 R323
- Studies in methods of pollination and variability in setting capacity of individual trees.
684. HARLAND, S. C. Studies in cacao I. The method of pollination. *Ann. Appl. Biol.* 12:403-409. 'Ref. Nov. 1925. 442.8 An72
- Reports experiments supplementing those reported in the preceding paper.
685. HARLAND, S. C. Studies in cacao—the method of pollination. *West Indian Agr. Conf. Proc.* (1924) 9:61-66. 1925. 5 W52
- Discussion, p. 66-69.

Morphology and Physiology--Continued.

686. HEWISON, H. K., and ABABIO, N. K. Flower and fruit production of *Theobroma cacao*. Gold Coast Dept. Agr. B. 22:87-94. 1930. 24 G56B

687. HEYN, A. N. J. Die befruchtung bei *Theobroma cacao*. K. Akad. van Wetensch. te Amsterdam., Afd. Natuurk., Proc., Sect. Sci. 33:533-541, illus. Ref. 1930. 503 Am8P.

688. HÜBBENET, E. R. Zur frage über entwicklung des blattes von *Theobroma cacao*. Akad. Nauk. SSSR. Compt. Rend. 30:751-753, illus. Ref. Mar. 20, 1941. 511 P444

689. HUMPHRIES, E. C. A consideration of the factors controlling the opening of buds in the cacao tree (*Theobroma cacao*). Ann. Bot. [London] (n. s.) 8:259-267. Ref. Apr./July 1944. 450 An7

Effect of environmental factors, especially temperature, on flushing frequency.

689a. HUMPHRIES, E. C., and RODRIGUEZ, G. Decomposition of cacao leaves under natural conditions. J. Agr. Sci. (London) 35:247-253. Ref. Oct. 1945. 10 J822

Laboratory study of absolute changes in the organic and mineral constituents of cacao leaves during decomposition.

690. HUMPHRIES, E. C. Dormancy of cacao buds. I-III. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Rpt. (1941/43) 11:28-38. Ref. 1944. 68.39 C11

R. K. McKee, joint author of II.

I, A consideration of the factors concerned in the breaking of the rest period; II, Carbohydrate changes during the development of a flush; III, The relationship between bud-bursting and growth of the whole tree.

691. HUMPHRIES, E. C. Physiological and biochemical researches in cacao in 1943-44. Trop. Agr. [Trinidad] 22:66-68. Ref. Apr. 1945. 26 T754

Physiological studies related to wilt of cacao fruits and biochemical studies concerning tannins of the cacao bean and some problems of fermentation.

692. HUNGER, F. W. T. Kakao, *Theobroma cacao* L. In Fruwirth, C., ed. Handbuch der landwirtschaftlichen pilzenzüchtung. Bd. 5, Die zuchtung kolonialer gewächse, Ed. 2, p. 162-179, illus. Ref. Berlin, Parey, 1923. 64 F94Z

Morphology of flower and fruit, breeding and heredity, budding and grafting.

693. JOLLY, A. L. Biennial bearing in cacao. Trop. Agr. [Trinidad] 21:164-165. Sept. 1944. 26 T754

694. KOZLOV, V. K vopros o plodonoshenii shokoladnogo derevya v orzhereiakh [On the question of fruiting of cacao in the greenhouse]. Sovet. Bot. 1933(3/4):198-203, illus. 1933. 450 S08

695. KUIJPER, J. Die entwicklung des weiblichen geschlechts-apparats bei *Theobroma cacao*. Rec. des Trav. Bot. Néerl. 11:37-43, illus. 1914. 451 N28R

696. LAYCOCK, D. H., and DALE, W. T. Preliminary investigations into the function of the endotrophic mycorrhiza of *Theobroma cacao* L. Trop. Agr. [Trinidad] 22:77-80, illus. Ref. Apr. 1945. 26 T754

697. MCCREARY, C. W. R., and others. The root system of cacao. Results of some preliminary investigations in Trinidad. Trop. Agr. [Trinidad] 20:207-220, illus. Ref. Nov. 1943. 26 T754

J. A. McDonald, V. I. Mulloon, and Frederick Hardy, joint authors.

Root distribution in various soil types and relationship between root distribution and soil characters.

698. MCDONALD, J. A. The mineral nutrition of plants. The possible application of recent ideas to the growth and manuring of the cacao tree. Trop. Agr. [Trinidad] 12:11-15. Ref. Jan. 1935. 26 T754

Discusses the role of the principal elements in plant nutrition both singly and in relation to one another.

699. MCDONALD, J. A. Progress of some detailed investigations. III, Chemical composition of the leaves of cacao in relation to environmental growth conditions, and with special reference to thrips attack. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1932) 2:ix-xii. Ref. 1933. 68.39 C11

700. MCDONALD, J. A. Some effects of deficiencies of essential nutrient elements on the growth of young cacao plants. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1934) 4:83-85, illus. 1935. 68.39 C11

701. MCDONALD, J. A. A study of the relationship between nutrient supply and the chemical composition of the cacao tree. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1933) 3:50-62. Ref. 1934. 68.39 C11

Morphology and Physiology--Continued.

702. MADRID, P. Z. The effect of different soil media on the rate of growth of cacao (*Theobroma cacao* L.) seedlings. Philippine Agr. 22:172-188, illus. Ref. Aug. 1933. 25 P542

Thesis (B. S.)—University of the Philippines.

Includes tables showing analyses of the different soil media used, correlation coefficients of nutritive elements, and summary of results.

703. MARSHALL, J. Fertility in cacao. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1933) 3:34. Ref. 1934. 68.39 C11

Abstract of dissertation.

704. MASON, T. G., and MASKELL, E. J. Plant physiological work in the Tropics. Some of the problems with special reference to cocoa, and some lines of attack. Imp. Hort. Conf. Proc. (1931) 1(2):41-45. 1931. 90.09 Im7 Problems discussed are the "shade problem," vegetative growth, and cropping.

705. MUNTZING, A. Some observations on pollination and fruit setting in Ecuadorian cacao. Hereditas 33:397-404, illus. Ref. 1947. 442.8 H42

706. MURRAY, D. B. Some preliminary studies of transpiration and carbon assimilation in cacao. Trop. Agr. [Trinidad] 17:166-168, illus. Ref. Sept. 1940. 26 T754

707. NAUNDORF, G., VILLAMIL G., F., and MEDINA, J. Contribución al estudio de la fisiología de la germinación del cacao (*Theobroma cacao* L.). I. Las substancias activas e inhibidoras y su influencia en la germinación. Palmira. Estac. Agr. Expt. Notas Agron. 3:63-86. Ref. Jan./Apr. 1950. 102.5 P18N

708. NAUNDORF, G., and VILLAMIL G., F. Contribución al estudio de la fisiología del cacao (*Theobroma cacao* L.). Caída prematura y marchitamiento de los frutos jóvenes y posibles sistemas para evitarlo. (Primera nota). Palmira. Estac. Agr. Expt. Notas Agron. 2:82-93. Ref. Oct./Nov. 1949. 102.5 P18N

Deals chiefly with the relation between number of flowers in a cushion and development of the fruit.

709. NAUNDORF, G., and VILLAMIL G., F. Contribución al estudio de la fisiología del cacao (*Theobroma cacao* L.). II. Tratamientos con fitohormonas y su influencia sobre la caída prematura y marchitamiento de las frutas jóvenes. Palmira. Estac. Agr. Expt. Notas Agron. 3:87-90. Ref. Jan./Apr. 1950. 102.5 P18N

710. OSTENDORF, I. F. W. De bloeislagring van de cacao. Bergcultures 13:1539-1544. Nov. 4, 1939. 22.5 B45

Types of bloom (self-fertile and self-sterile) in cacao.

711. OSTENDORF, F. W. Fertility of cacao. Chron. Nat. 104:101-105. Ref. Apr. 1948. 514 B31

Reviews previous literature, and reports work done at Semarang Research Station, Java.

712. PATERSON, A. W., and REED, R. L. Variation in the size of Trinidad cacao beans and methods of its assessment. Trop. Agr. [Trinidad] 11:252-261. Oct. 1934. 26 T754

713. POSNETTE, A. F. Incompatibility and pollination in cacao. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1937) 7:19-20. 1938. 68.39 C11

Summary of dissertation.

714. POSNETTE, A. F. Incompatibility in Amazon cacao. Trop. Agr. [Trinidad] 22:184-187. Ref. Oct. 1945. 26 T754

715. POSNETTE, A. F. Inter-specific pollination in *Theobroma*. Trop. Agr. [Trinidad] 22:188-190. Ref. Oct. 1945. 26 T754

716. POSNETTE, A. F. Natural pollination of cocoa, *Theobroma leiocarpa*, on the Gold Coast. Trop. Agr. [Trinidad] 19:12-16, 188-191. Ref. Jan., Oct. 1942. 26 T754

716a. POSNETTE, A. F. The pollination of cacao in the Gold Coast. J. Hort. Sci. 25:155-163, illus. Ref. Apr. 1950. 80 J825

717. POSNETTE, A. F. Pollination of cacao in Trinidad. Trop. Agr. [Trinidad] 21:115-118. Ref. July 1944. 26 T754

Includes review of literature since 1937, with special reference to importance of *Forcipomyia* species as agents of pollination.

718. POSNETTE, A. F. Self-incompatibility in cocoa (*Theobroma cacao*). West African Agr. Conf. Papers 3(1, Gold Coast):90-99. Ref. 1938. 27 W52

Investigations carried out at Aburi, Gold Coast.

Also in Trop. Agr. [Trinidad] 17:67-71, Apr. 1940. 26 T754

Morphology and Physiology--Continued.

719. POUND, F. J. Certain barren types of cacao. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1934)4:11-15, illus. 1935. 68.39 C11
720. POUND, F. J. A note on a method of controlled pollination of cacao. Imp. Col. Trop. Agr. [Trinidad] Cacao Ann. Rpt. (1934)4:15-16. 1935. 68.39 C11
721. POUND, F. J. Studies of fruitfulness in cacao. I-X. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1931)1:24-28; (1932)2:29-36; (1933)3:28-32; (1934)4:17-32; (1935)5:16-24, illus. 1932-1936. 68.39 C11
IV and VI by F. J. Pound and J. de Verteuil.
Contents: I, A note on the abscission of the flower; II, Evidence for partial sterility; III, Factors affecting fruit setting; IV, An experiment designed to test the gross effects of applications of nitrogen, potassium and phosphorus on the cacao tree; V, Conditional self-compatibility and its implications; VI, First year observations in an experiment designed to test the gross effects of applications of nitrogen, potassium and phosphorus on the cacao tree; VII, Ovule loss at fertilisation; VIII, Second year observations in an experiment designed to test the gross effects of applications of nitrogen, potassium and phosphorus on the cacao tree; IX, Differences between high-bearing and low-bearing cacao trees in response to inorganic manures; X, Physiological effects of applications of nitrogen, potassium and phosphorus on the cacao tree.
722. PYKE, E. E. Mycorrhiza in cacao. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1934)4:41-48, illus. 1935. 68.9 C11
723. PYKE, E. E. On the germination of cacao beans with special reference to storage and transport problems. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1934)4:33-40. 1935. 68.39 C11
724. PYKE, E. E., LEONARD, E. R., and WARDLAW, C. W. On the viability of cacao seeds after storage. Trop. Agr. [Trinidad] 11:303-307. Dec. 1934. 26 T754
Includes recommendations for collecting, treating, packing and storing pods for seed purposes.
725. PYKE, E. E. The physiology of cacao. I. General observations of growth, flowering, and fruiting. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1932)2:37-40, illus. 1933. 68.39 C11
726. STAHEL, G. Beiträge zur Kenntnis der blütenbiologie von kakao (*Theobroma cacao L.*). K. Akad. van Wetensch. te Amsterdam. Verhandel. (2. Sect.) 25(6), 21 p., illus. Ref. 1928. 503 Am8V
Reviewed by S. C. Harland in Trop. Agr. [Trinidad] 5:290-291. Nov. 1928. 26 T754
727. VOELCKER, O. J. The degree of cross pollination in cacao in Nigeria. Trop. Agr. [Trinidad] 17:184-186, illus. Ref. Oct. 1940. 26 T754
728. VOELCKER, O. J. Growth rate of cross and self-fertilized cacao. Trop. Agr. [Trinidad] 16:203-205. Ref. Sept. 1939. 26 T754
Compares cross-fertilized and self-fertilized progeny of ten Nigerian selections.
729. VOELCKER, O. J. The incidence of cross-pollination in cacao. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1937)7:9-14. Ref. 1938. 68.39 C11
Results of experiments interpreted according to hypothesis of Harland and Frecheville concerning inheritance of axil spot.
730. VOELCKER, O. J. A note on the behaviour of cacao flowers after pollination and on the incidence of cherelle wilt. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1937)7:5-8. Ref. 1938. 68.39 C11
731. VOELCKER, O. J. On a method of controlled pollination of cacao. Nigeria Agr. Dept. Ann. B. 10:50-51, illus. Ref. 1941. 24 N563B
732. VOELCKER, O. J. Self incompatibility in cacao. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1936)6:2-5; (1937)7:2-5. Ref. 1937-38. 68.39 C11
733. VOELCKER, O. J. A study of controlled pollination in cacao (*Theobroma cacao*). Nigeria Agr. Dept. B. 11:39-44, illus. Ref. 1936. 24 N563B
734. VOS, H. C. C. A. A. Germination of cacao pollen. Chron. Nat. 104:99-101. Apr. 1948. 514 B31
735. WELLENSIEK, S. J. Bloembiologische waarnemingen aan cacao (Flower-biological observations with *Theobroma cacao L.*). Arch. v. Koffiecult. Nederland. Indië 6:87-101. Ref. July 1932. 68.28 Ar2 English summary.
736. WILDEMAN, E. DE. A propos de stérilité chez des cacaoyers. Rev. de Bot. Appl. 12:173-179. Ref. Mar. 1932. 26 R323

DISEASES

737. ALICBUSAN, L. A. Beneficial effects on diseased cacao trees of removing infected parts and disinfecting the wounds. Philippine Agr. 23:891-901, illus. Ref. Mar. 1935. 25 P542
Thesis (B. Agr.)—University of the Philippines.
738. ARCHILA, M. A. Enfermedades del cacao. Guatemala Sec. de Agr. Rev. Agr. 11:190-193. Apr. 1933. 8 G934
Symptoms and control measures.
739. ARÓSTEGUI, F. Algunas enfermedades y plagas del árbol del cacao. Agr. Venezol. 1(9):22-24, illus. Jan. 1937. 9.95 Ag8
Symptoms and control measures.
740. BRITON-JONES, H. R. The diseases and curing of cacao. London, Macmillan, 1934. 161 p., illus. Ref. 464.09 B77D
Contents: Ch. 1, Root diseases; Ch. 2, Stem diseases; Ch. 3, Pod diseases; Ch. 4, Witches broom disease; Ch. 5, The preparation or "curing" of cacao; Bibliography of cacao fermentation; Bibliography.
741. BRYCE, G. Cacao diseases. New Guinea Dept. Agr. Leaflet 3, 1 p. 1924. 23 N452
Root diseases.
742. BRYCE, G. Cacao diseases. Stem and pod diseases. New Guinea Dept. Agr. Leaflet 4, 2 p. 1924. 23 N452
743. BUNTING, R. H. Cocoa diseases prescribed by the Plants (Injurious Pests) Ordinance. Gold Coast Dept. Agr. B. 11, 39 p., illus. Apr. 1927. 24 G56B
13 colored plates.
"For local distribution only." Text in English and Twi vernacular.
744. BUNTING, R. H. Diseases of cocoa and measures for their control. West African Agr. Conf. Proc. 1:86-97. 1927. 5 W522
Diseases prevalent on the Gold Coast are discussed according to the part of the plant affected.
745. BUNTING, R. H. Extracts from records of the Mycological Division 1926. Gold Coast Dept. Agr. B. 7: 23-24, illus. 1927. 24 G56B
Includes description of stripe disease of cocoa pods, caused by *Bacillus aroideae*.
746. BUNTING, R. H., and DADE, H. A. Gold Coast plant diseases. London, Waterlow, 1924. 124 p., illus. 464 B88
Partial contents: Ch. 2, Pod diseases of cocoa; Ch. 3, Other diseases of cocoa.
747. BUTLER, E. J. Note on the incidence of cacao diseases in the British Colonial Empire and the steps being taken to investigate and control them. Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 4:121-125. Mar. 1934. 68.38 Of2
English and French.
748. CIFERRI, R. Las enfermedades del cacao en la zona del Caribe. Union Panamer. B. 65:1279-1293, illus. Dec. 1931. 150.9 M76B
749. CIFERRI, R. Estudios sobre cacao, I-II. Colombia. U. Nac. Facul. Nac. de Agron. Rev. 8:395-413. Ref. 1948. 9.4 C717
I, Incidencia de la "pasmazón de los pepinos" en algunos cacaos venezolanos; II, Incidencia de las infecciones sistemáticas y extemporáneas del Phytophthora palmivora sobre mazorcas de cacaos Forasteros y Criollos de Venezuela.
750. CONSTANTIN, J. Les maladies du cacaoyer. Agr. Prat. des Pays Chauds n. s., 2:327-340, 407-420, illus. Ref. May, June 1931. 26 Ag81
751. DADE, H. A. Economic significance of cacao pod diseases and factors determining their incidence and control. Gold Coast Dept. Agr. B. 6, 59 p., illus. Jan. 1927. Ref. 24 G56B
Abstract in same publication, 7:28-34. 1927.
752. DADE, H. A. Factors determining the incidence of diseases of cacao-pods. Gold Coast Dept. Agr. B. 7: 28-34. 1927. 24 G56B
Abstract of preceding item.
753. DADE, H. A. Further observations on cacao pod diseases in the Gold Coast. Gold Coast Dept. Agr. B. 23:109-121. Ref. 1930. 24 G56B
754. GALLEY, R. A. E. The control of cocoa diseases in West Africa. World Crops 2:189-193, illus. Ref. May 1950. 281.8 W892
Discusses possibilities of new remedies.
755. GARCES OREJUELA, C. Enfermedades del cacao en Colombia. Bogotá, Ministerio de la Economía Nacional, 1940. 59 p., illus. Ref. 464.09 G16
Diseases of the roots, of trunk and branches, and of pods.

DISEASES--Continued.

756. GARCES OREJUELA, C. Informe sobre cacao. Colombia. U. Nac. Facul. Nac. de Agron. Rev. 5:249-262. 1944. 9.4 C717

Deals chiefly with diseases of cacao in Colombia.

757. GARCES OREJUELA, C. Informe sobre la situación patológica de los cacaotales en los departamentos de Valle y Cauca, Colombia. U. Nac. Facul. Nac. de Agron. Rev. 4:1280-1300. 1941. 9.4 C717

Describes diseases of the roots, of the trunk and branches, of the pods, other diseases of cacao, and diseases of shade trees in Colombia.

758. HARTLEY, C. De ziekten van de cacao. Buitenzorg. Inst. v. Plantenziekten B. 19, 16 p. Ref. 1924. 464.9 Ea72B

Translated from English by M. B. Schwarz.

Summary of available knowledge of cacao diseases, with special reference to Java conditions.

759. HEWISON, H. K. Variations in the percentages of cacao crop lost through pod diseases. Gold Coast Dept. Agr. B. 16:130-134. 1929. 24 G56B

760. JOHNSTON, J. R. Enfermedades del cacao. Colombia. Min. de Indus., Secc. de Pubs., B. de Agr. 4: 134-135. Mar./Apr. 1931. 9.4 In22

Brief descriptions of witches broom, dieback, and root disease.

761. JOHNSTON, J. R. Some important diseases of tropical crops. Inter-Amer. Conf. Agr., For. & Anim. Ind. Doc. Mat. 2:265-270. 1930. 5 In82D

Cacao diseases, p. 267-269.

762. LIMON BADILLO, B. Algunas enfermedades fungosas del cacaotero en Tabasco. Mex. Dept. Fitosanit. Fitofilo. 4:193-239, 288-318, illus. July/Aug.-Sept./Oct. 1945. 421 F55

Contents: Ch. 1, Enfermedades de la raíz; Ch. 2, Enfermedades del tallo; Ch. 3, Enfermedades del fruto; Conclusión; Apéndice.

763. MADRIZ N., T. S. Consideraciones sobre la campaña fitosanitaria de cacao. Agr. Venezol. 3(97/98): 21-23. May/June 1944. 9.95 Ag8

Campaign of the Venezuelan Despacho de Agricultura against cacao diseases, begun in 1940.

764. MÜLLER, A. S. Observações sobre doenças de cacao no estado do Espírito Santo. Bahia Rur. 3:1220-1221. July 1936. 9.2 B142

Reprinted from Correio do Fazendeiro, Victoria.

765. NAVEL, H. C. Les principaux ennemis du cacaoyer aux îles de San-Thomé et de Principe; rapport sur une mission d'étude agricole et phytopathologique. Paris, Larose, 1921. 135 p., illus. Ref. 464.09 N22

Non-parasitic diseases, p. 23-35; injuries by insects and mammals, p. 36-77; fungus diseases, p. 78-96.

766. MEGRETTI, A. N. Tratamientos contra las enfermedades del cacao. Dominican Repub. Sec. de Agr. e Inmigración. Rev. de Agr. 17:188-192. June 1923. 8 R323

Preventive and control methods for cacao diseases, especially root disease caused by *Rosellinia pepo*.

767. NEWHALL, A. G. Research at Turrialba on cacao disease. Cacao Inform. B. 1(7):1-4. May 1948. 68.38 C11

A report of progress during the six months ending April 1, 1948.

768. NOWELL, W. Diseases of cacao in Trinidad. Agr. Soc. Trinidad & Tobago. Proc. 22:483-493. May 1922. 8 T73

769. NOWELL, W. Diseases of crop-plants in the Lesser Antilles. London, West India Committee, 1923? 383 p., illus. Ref. 464 N86

Sect. II, Diseases of permanent crops: Ch. 17, Diseases of cacao.

770. POSNETTE, A. F., and PALMA, M. Observations on cacao on the Paria Peninsula, Venezuela. Trop. Agr. [Trinidad] 21:130-132, illus. July 1944. 26 T754

Survey of diseases and disease resistance.

Spanish translation in Agr. Venezol. 8(99/100):4-5. July/Aug. 1944. 9.95 Ag8

771. PUERTO RICO. MISION AGRICOLA AL VALLE DEL CAUCA. Reconocimiento agro-pecuario del Valle del Cauca. Informe emitido por la Misión Agrícola Puertorriqueña, dirigida por el Hon. Carlos E. Chardón, y presentado al gobernador del Departamento del Valle, en Colombia. San Juan, 1930. 342 p., illus. 31.9 P96

Chapter on diseases of economic plants includes section on cacao (p. 315-319).

772. SILVA, P. Ainda sóbre "a morte súbita dos cacaueiros." Bahia Rur. 7:227-228. Sept. 1939. 9.2 B142

Cause of disease not determined.

DISEASES--Continued.

773. THOROLD, C. A. Cacao diseases in Trinidad. Cocoa Res. Conf. Rpt. & Proc. 1945:140-141. 1945. 68.39 C64

774. ZACHER, F. Südamerikanische kakaoschädlinge. Tropenpflanzer 25:119-121. July/Aug. 1922. 26 T75 Brief review of literature and control measures.

Fungus Diseases

775. AVERNA-SACCÁ, R. Molestias cryptogámicas do cacauzeiro (*Theobroma cacao*) do coqueiro (*Cocos nucifera*). São Paulo. B. de Agr. 21:46-186, illus. Ref. Jan./Mar. 1920. 9.2 Sa6B

Molestias do cacauzeiro (p. 46-147).

776. BRITON-JONES, H. R. Preliminary trials with a combined insecticide and fungicide. Trop. Agr. [Trinidad] 10:80-84. Mar. 1933. 26 T754

Includes brief reports on treatments for thrips and black pod on cacao.

777. BUNTING, R. H. Collar crack of cocoa. Gold Coast Agr. & Com. Soc. J. 2:164-165. Apr./Sept. 1923. 24 G652

Caused by *Armillaria mellea*.

778. BUNTING, R. H. Mealy pod disease—a new foe to cocoa. Gold Coast Agr. & Com. Soc. J. 2:92-94, illus. Jan./Mar. 1923. 24 G562

Caused by *Trachysphaera fructigena*.

779. CIFERRI, R., and PARODI, E. Descrizione del fungo che cause la "moniliasi" del cacao. Phytopath. Ztschr. 6:539-542, illus. Ref. 1933. 464.8 P562

Monilia roreri n.sp.

780. CIFERRI, R. Geographic distribution of the great epidemic cacao diseases of Venezuela. Nature [London] 164:1058. Dec. 17, 1949. 472 N21

Marasmius perniciosus and *Monilia roreri*.

781. CIFERRI, R. Notae mycologicae et phytopathologicae. Serie II. Riv. di Patol. Veg. 17:209-294, illus. Ref. Sept./Oct. 1927. 464.8 R52

Partial contents: 10, Tre fungilli parassiti del cacao: *Leptosphaeria theobromicola* Cif. et Frag., *Septoria theobromicola* Cif. et Frag., et *Phyllosticta theobromae* D'Alm. et Sousa da Cam. f. dominicana Cif. et Frag., p. 248-251; 12, Osservazioni su una *Monilia* del Cacao, p. 259-265; 13, Ulteriori osservazioni sugli Attinomiceti che vivono nel cacao, p. 265-281; 14, Fungilli saprofitti che vivono sul frutto e sul seme del cacao, p. 282-289.

782. CROWDY, S. H. Observations on the pathogenicity of *Calonectria rigidiuscula* (Berk. & Br.) Sacc. on *Theobroma cacao* L. Ann. Appl. Biol. 34:45-59, illus. Ref. Feb. 1947. 442.8 An72

Associated with acute and chronic dieback, canker, and capsid attack in West Africa.

783. DADE, H. A. "Collar crack," a new disease of cocoa. Gold Coast Agr. & Com. Soc. J. 1:241-242. July/Sept. 1922. 24 G562

Caused by *Armillaria mellea*.

784. DADE, H. A. "Collar crack" of cacao (*Armillaria mellea* (Vahl.) Fr.). Gold Coast Dept. Agr. B. 5, 21 p., illus. Jan. 1927. Ref. 24 G56B

785. DADE, H. A. Dissemination of cacao pod diseases by invertebrates. Gold Coast Dept. Agr. B. 13: 93. 1928. 24 G56B

Reports transportation of *Trachysphaera fructigena* by two species of *Crematogaster* and by snails.

786. DADE, H. A., and BUNTING, R. H. Fungi and plant disease. Gold Coast Agr. & Com. Soc. J. 1:9-13, 54-60. Oct./Dec. 1921, Jan./Mar. 1922. 24 G562

787. DADE, H. A. Some causes of cocoa "die-back." Gold Coast Agr. & Com. Soc. J. 1:137-140. Mar./June 1922. 24 G562

788. DADE, H. A. "Thread" diseases of cocoa in the Gold Coast. Gold Coast Agr. & Com. Soc. J. 3:9-12, illus. Oct./Dec. 1923. 24 G562

White thread, *Marasmius scandens*, horsehair blight, *M. equicrinus*.

789. DUCLOS, H. Contribution à l'étude des parasites des plantes à Madagascar. Rev. de Path. Vég. et d'Ent. Agr. 15:67-78. Mar. 1928. 464.9 Sol

Fungus diseases of cacao, p. 69-70.

790. FERNANDES, D. S. De instervingsziekte bij de cacao. Surinam. Landbouwproefsts. Meded. 1, 47 p., illus. Jan. 1926. 102.5 D95

Dieback disease.

Also in Bergcultures 1:147-160, Aug. 7, 1926. 22.5 B45

Fungus Diseases--Continued.

791. FERNANDES, D. S. Voorlopige mededeelingen over den stand van het onderzoek naar de oorzaken van de "instervingsziekte" bij de cacao. Surinam. Dept. van Landb., Nijv. en Handel. Meded. 20, 4 p. June 23, 1925. 9.6 D95M

Provisional communications on the status of research on the causes of dieback disease of cacao.

792. GARCÉS OREJUELA, C. Preliminares al estudio del chancho y la fusariosis del cacao. Colombia. U. Nac. Facul. Nac. de Agron. Rev. 1:61-118, illus. Ref. Aug. 1939. 9.2 C717

Caused by *Phytophthora faberi* and *Fusarium orthoceras* var.

793. LUDWIGS, K. Wurzelpilze an kakao—kakaoverjünung. Tropenpflanzer 23:167-173, illus. July/Aug. 1920. 26 T75

Brief discussion of root disease fungi, including *Lepiota* sp. and *Hymenochaete noxia*, and of renewal measures.

794. MOLESTINA O., E. Enfermedades del cacao en El Ecuador; escoba de la bruja y moniliasis; métodos de control y cacao inmune. Ecuador Agr. 2:62-66, illus. Feb. 1926. 9.5 Ec92

795. NEGRETTI, A. N. Los hongos.—*Nectria banni* & *Nectria theobroma*. Dominicana Repub. Sec. de Agr. e Inmigración. Rev. de Agr. 17:125-128. Feb. 28, 1923. 8 R323

Warning against these fungi, emphasizing the part played in their control by circulation of air and drainage.

796. OCFEMIA, G. O., and CELINO, M. S. A brown bark rot of cacao trunk. Philippine Agr. 21:665-675, illus. Mar. 1933. 25 P542

Symptoms, causal organism (*Hypomyces haemato-coccus*), and control measures.

797. PARODI, E. Sulle cause della decadenza della cultura del cacao all' Ecuador e possibili rimedi. Agr. Colon. 30:121-127, illus. Ref. Apr. 1936. 26 Ag2

Marasmus perniciosus and *Monilia roreri*.

798. PATOUILLARD, N. Quelques champignons saprophytes des arbres à S. Thomé. Soc. Portug. des Sci. Nat. Mém., Ser. Zool. 2:70-71, illus. 1922. 506 So1M

Includes several prevalent on cacao.

799. PATOUILLARD, N. Quelques parasites du cacaoyer à San Thomé. Soc. Portug. de Sci. Nat. Mém., Sér. Zool. 2:89-94, illus. 1922. 506 So12

Describes *Nectria albisepta*, *Phoma theobromae*, *Anthromycopsis filiformis*, and *Stilbum seabrae*, n. spp.

800. PETCH, T. Brown thread blight. Brit. Mycol. Soc. Trans. 13:142-143. Mar. 1928. 451 B76

Marasmus byssicola, n. sp., on cacao and kola from West Africa.

801. PETCH, T. Fomes lignosus. Ceylon. Tea Res. Inst. Tea Q. 1:64-66. Aug. 1928. 68.18 C33

Confusion of two species of fungi known by this name in East and West Indies, that in the East Indies being injurious to cacao.

802. *REINKE, K. G. Untersuchungen über die schimmelpilze von kakaobohnen unt. spez. Berücks. d. Aspergillusarten. Bordestholm, Nölke, 1927. 56 p. Dissertation—Kiel.

803. ROMBOUTS, J. E. Moléstias criptogamicas do cacauero. Resumo da literatura mundial e observações na zona cacauera da Baia. Brazil. Min. da Agr. B. 26(10/12):33-57. Ref. Oct./Dec. 1937. 9.2 Ag83

804. RORER, J. B. Discussion of the cacao industry in Ecuador with regard to effects of Monilia and witch broom diseases. Spice Mill. 48:2624-2628. Dec. 1925. 389.8 Sp4

Also in Tea and Coffee Trade J. 49:919-921, Dec. 1925. 68.8 T22

805. RORER, J. B. Informe . . . sometido al Departamento de Comercio y Agricultura de EE. UU. de Norte América. Guayaquil, Papelería e Imprenta "Cultura" 1926. 13 p. 464.09 R69In

On the cacao industry in Ecuador and effects of Monilia and witches broom diseases. For English version see Item 804.

806. SEABRA, A. F. DE. Note préliminaire sur la maladie des cacaoyers connue à S. Thomé sous la désignation de "seca dos ramos." Soc. Portug. des Sci. Nat. Mém., Sér. Zool. 2:87-89, illus. 1922. 506 So1M

Botriodiplodia theobromae, *Corticium salamanicolor*.

807. SINGH, J. Enfermedad negra de la raíz. (Rosellinia pepo). Asoc. Venezolana de Prod. de Cacao. B. 1(2):21-35, illus. Feb. 1936.

Fungus Diseases--Continued.

808. SMALL, W. Notes on species of *Colletotrichum* and *Phoma* in Uganda. Kew Roy. Bot. Gard. B. Misc. Inform. 1921:57-67. Apr. 1921. 451 K51B

Colletotrichum on coffee and cacao, p. 57-63.

809. STANER, P. Le die-back du cacaoyer. B. Agr. du Congo Belge 31:153. Dec. 1940. 24 K83

Brief discussion of the relation of this disease to eelworm and *Sahlbergella* infestation.

810. STEVENS, F. L., and DOWELL, R. I. A *Meliola* disease of cacao. Phytopathology 13:247-250, illus. May 1923. 464.8 P56

Meliola guianensis, *Helminthosporium guianensis* n. sp.

811. TABOR, R. J., and BUNTING, R. H. On a disease of cocoa and coffee fruits caused by a fungus hitherto undescribed. Ann. Bot. [London] 37:153-157, illus. Jan. 1923. 450 An7

Trachysphaera fructigena.

812. TURCONI, M. Sopra una nuova malattia del cacao (*Theobroma cacao* L.). Pavia. U. Ist. Bot. Atti (ser. 2) 17:1-8, illus. Ref. 1920. 451 P282

Dieback caused by *Physalospora theobromae* n. sp. with which are associated *Stachylidium theobromae* n. sp. and *Helminthosporium theobromae* n. sp.

813. VERMOESEN, F. M. C. Note sur la maladie du "coup de soleil" des cacaoyers du Mayumba. B. Agr. du Congo Belge 11:3-21, illus. Mar./June 1920. 24 K83

Caused by *Diplodia theobromae*.

814. VOELCKER, C. J., and WEST, J. Cacao die-back. Trop. Agr. [Trinidad] 17:27-31, illus. Ref. Feb. 1940. 26 T754

Study made in the Gold Coast and Nigeria.

French version by S. Bouthiaux in Rev. de Bot. Appl. et d'Agr. Trop. 21:134-139. 26 R323

815. WALLACE, G. B. A root disease of cacao.

(Associated with *Ustulina zonata* Lev.). East African Agr. J. 1:266-268, illus. Ref. Jan. 1936. 24 Ea74

816. WATERSTON, J. M. Observations on the parasitism of *Rosellinia pepo* Pat. Trop. Agr. [Trinidad] 18:174-184, illus. Ref. Sept. 1941. 26 T754

On cacao and other crops.

817. WENT, F. Voorlopige mededeelingen over den stand van het onderzoek naar de oorzaken van de "instervingsziekte" bij de cacao. Indische Mercuur 48: 647. Sept. 18, 1925. 286.8 In2

Comments on an article with the same title by D. S. Fernandes (item 791).

Phytophthora Canker and Pod Rot

818. ASHBY, S. F. Oospores in cultures of *Phytophthora faberi*. Kew Roy. Bot. Gard. B. Misc. Inform. 1922:257-262. Ref. 1922. 451 K51B

819. ASHBY, S. F. Relation between cacao pod rot and coco-nut bud rot. Agr. News 20:318. Oct. 1, 1921. 8 W525A

Relation between *Phytophthora faberi* and *P. palmivora*.

820. ASHBY, S. F. Strains and taxonomy of *Phytophthora palmivora* Butler (*P. faberi* Maubl.). Brit. Mycol. Soc. Trans. 14:18-38, illus. Ref. Mar. 11, 1929. 451 B76

Organism causing canker on cacao and other tropical plants.

821. BONDAR, G. Como combatir a podridão parda do cacauero. Correio Agr. 7:276-277. Oct. 1929. 9.2 C812

Caused by *Phytophthora faberi*.

822. BONDAR, G. O decrecimento da produção cacauera na Baía. Campo [Rio de Janeiro] 17(199):33-35; (200):46-48. July-Aug. 1946. 9.2 C15

Factors favoring damage by *Phytophthora palmivora*.

823. BONDAR, G. Podridão parda dos frutos do cacau. Campo [Rio de Janeiro] 17(195):29-33, illus. Mar. 1946. 9.2 C15

Brown rot of cacao fruits caused by *Phytophthora palmivora*.

824. BONDAR, G. A podridão parda dos frutos de cacau. Bahia Rur. 16(8):18-19, 23, illus. Aug. 1948. 9.2 B142

Caused by *Phytophthora palmivora*.

825. BOWMAN, G. F. Podredumbre negra del cacao. Hacienda 43(9):48-49. Sept. 1948. 6 H11

Results of experiments to control black pod rot, conducted in Costa Rica in 1946-48.

Reprinted as Inst. Inter-Amer. de Cien. Agr. P. Téc. 29, 2 p. 28 In83T

826. BOWMAN, G. F. A podridão negra do cacau. Fazenda 43(10):46-48, illus. Oct. 1948. 6 H11P

Black pod rot and efforts to control it.

*Not examined.

Phytophthora Canker and Pod Rot--Continued.

827. BUNTING, R. H. Dead cocoa pods—a menace to the cocoa industry. Gold Coast Agr. & Com. Soc. J. 2: 6-8, illus. Oct./Dec. 1922. 24 G562
Urges removal from trees of pods infested with *Phytophthora faberi* to reduce spread of black-pod disease.
828. CAMPS, F. O. El cáncer del cacao. Dominican Repub. Sec. de Estado de Agr. e Inmigracion. Rev. de Agr. 16:53-55. May 31, 1920. 8 R323
Nectria.
829. CRANDALL, B. S. Three *Phytophthora* diseases observed in the region of Tingo Maria, Peru. Plant Dis. Rptr. 29:536. June 15, 1945. 1.9 P69P
Includes *Phytophthora palmivora* on cacao pods.
830. DADE, H. A. A comparison of the pathogenicity of various strains of *Phytophthora faberi*, Maubl., on cacao pods, etc., in the Gold Coast. Gold Coast Dept. Agr. B. 13:89-92. 1928. 24 G56B
831. DADE, H. A. The determination of incidence of black pod disease of cacao. Gold Coast Dept. Agr. B. 23: 122-128. 1930. 24 G56B
832. DADE, H. A. Further notes on cushion canker of cacao. Gold Coast Dept. Agr. B. 16:135-138, illus. 1929. 24 G56B
Phytophthora faberi.
833. DADE, H. A. The relation between diseased cushions and the seasonal outbreak of "black pod" disease of cacao. Gold Coast Dept. Agr. B. 13:85-88, 3 col. pl. 1928. 24 G56B
Disease caused by *Phytophthora faberi*, Maubl.
834. DEMANDT, E. Übertragung der kakaofäule durch rauch. Tropenpflanzer 39:304-306. July 1936. 26 T75
Describes experiment conducted in Samoa in 1915 against *Phytophthora faberi*, Maubl.
835. HALL, C. J. J. VAN. Cacaokanker. Teysmannia 31:106-113. 1920. 26 T31
836. HARTLEY, C. Cacao canker in Java. (Abs.) Phytopath. 15:44. Jan. 1925. 464.8 P56
Abstract of paper presented at 16th annual meeting of American Phytopathological Society.
837. MAUBLANC, A. La pourriture brune du cacaoyer. Agron. Colon. 6:177-184, illus. Ref. June 1922. 26 Ag812
History, distribution, and character of the disease, the fungus causing it, development of the disease and injuries, and treatment.
838. NEWHALL, A. G. An annotated bibliography of some of the more important papers on the *Phytophthora* pod rot of cacao (gleaned mostly from Review of Applied Mycology 1922 to 1948, arranged chronologically). n. p., 1949? 21 p. 464.1 N45
839. NOWELL, W. The disposal of black pods and cacao husks. Agr. Soc. Trinidad & Tobago, Proc. 23: 245-248. June 1923. 8 T73
Practical measures.
840. OBENG, J. J. The non-toxicity [to cacao tissues] of the secretions of *Phytophthora faberi*-Maubl. Gold Coast. Dept. Agr. B. 16:139-140, illus. 1929. 24 G56B
841. REINKING, O. A. Comparative study of *Phytophthora faberi* on coconut and cacao in the Philippine Islands. J. Agr. Res. 25:267-284, illus. Aug. 11, 1923. Ref. 1 Ag84J
Fungus strain causing coconut budroot and blackrot and canker of cacao.
842. SALAZAR HERNÁNDEZ, M. Phytophthora pod rot of cacao. (Summary). Cacao Inform B. 1(16):1; (17):1-2; (18):4. Feb.-Apr. 1949. 68.38 C11
843. WEST, J. Black pod of cacao. Experimental control on native farms. Nigeria Agr. Dept. B. 11:55-65. Ref. 1936. 24 N563B
Includes all forms of pod disease.
844. WRIGHT, J. A note on the saprophytic existence in nature of *Phytophthora palmivora* (Butler), the causal organism of black pod disease of cacao. Gold Coast Dept. Agr. B. 23:251-254. 1930. 24 G56B
Phytophthora palmivora (P. faberi).

Witches Broom

845. ASHBY, S. F. Witch-broom disease of cocoa. The latest methods of control. West India Com. C. 40: 529. Dec. 31, 1925. 8 W524
846. BAKER, R. E. D., and COPE, F. W. A report on witches' broom disease in Grenada. Caribbean Comn. Monthly B. 2:327-328. June 1949. 280.9 C19
Includes suggested policy for control.

Witches Broom--Continued.

847. BAKER, R. E. D., and CROWDY, S. H. Studies in the witches' broom disease of cacao caused by *Marasmium perniciosus* Stahel. Pt. I-II. Imp. Col. Trop. Agr. Trinidad. Dept. Mycol. & Bact. Mem. 7-8, 2 pts., illus. Ref. Jan. 1943-Jan. 1944. 451 Sa28
Contents: Pt. I, Introduction, symptoms and etiology; Pt. II, Field studies and control measures.
848. BAKER, R. E. D., and CROWDY, S. H. Witches' broom disease investigations. I-II. Trop. Agr. [Trinidad] 18:107-116; 19:207-209. Apr. 1941-Nov. 1942. 26 T754
I, Seasonal variations in intensity of infection and their effect on control methods; II, Notes on the susceptibility of I. C. S. selections at River Estate to witches broom disease of cacao.
849. BAKER, R. E. D. Witches' broom disease investigations, III-IV. Trop. Agr. [Trinidad] 20:5-12, 156-158. Ref. Jan.-Aug. 1943. 26 T754
III, Notes on the occurrence of witches broom disease of cacao at River Estate, 1939-42; IV, Further notes on the susceptibility of I. C. S. selections at River Estate to witches broom disease of cacao.
850. BAKER, R. E. D., and MCKEE, R. M. Witches broom disease investigations, VI. The infection of flower cushions and pods of cacao by *Marasmium perniciosus* Stahel. Trop. Agr. [Trinidad] 20:188-194, illus. Ref. Oct. 1943. 26 T754
851. BAKER, R. E. D., and DALE, W. T. Witches' broom disease investigations, VIII-XI. Trop. Agr. [Trinidad] 21:170-176, 196-199. Sept.-Oct. 1944. 26 T754
VIII, Observations on fan broom formation and loss of pods at River Estate from September 1942 to September 1943; IX, Loss of pods at River Estate; results to April 1944; X, Loss of pods in I. C. S. clones at River Estate during 1943; XI, Observations on the effect of planting interval on witches broom disease at River Estate.
852. BRITON-JONES, H. R., and CHEESMAN, E. E. Witch broom control. A new aspect of witch broom control in Trinidad. Trop. Agr. [Trinidad] 8:79-89, illus. Ref. Apr. 1931. 26 T754
Discusses inoculation experiments, laboratory experiments, weather, various cultural practices, susceptibility, and suggested methods of control.
853. CARR, A. W. [Account of his recent visit to Surinam to study the effects of witch broom disease on the cocoa industry of that country.] Agr. Soc. Trinidad & Tobago. Proc. 28:457-471. Nov. 1928. 8 T73
854. DALE, W. T. Witches' broom disease investigations, XII. Further studies on the infection of cacao pods by *Marasmium perniciosus* Stahel. Trop. Agr. [Trinidad] 23:217-221. Dec. 1946. 26 T754
855. DALE, W. T. Witches' broom disease of cacao in Grenada. Trop. Agr. [Trinidad] 26:23. Jan./June 1949. 26 T754
Extent of infection and control policy adopted by Grenada Government.
856. FREEMAN, W. G. Witch broom in Trinidad. Trop. Agr. [Trinidad] 5:287-288, illus. Nov. 1928. 26 T754
857. GARCES OREJUELA, C. La escoba de bruja del cacaoyer. Colombia. U. Nac. Facul. Nac. de Agron. Rev. 6:329-369. Ref. Dec. 1946. 9.4 C717
Reviews the literature on the subject.
858. JACQUET, J. H. Les balais de sorcière du cacaoyer et les moyens de les éviter. Agron. Colon. 18: 129-133. May 1929. 26 Ag812
Causes and characteristics of the disease and reasons for its severity in Dutch Guiana (attributed to poor resistance of trees planted on low land).
859. LINDEBERG, G., and MOLIN, K. Notes on the physiology of the cacao parasite *Marasmium perniciosus*. Physiol. Plant. 2:138-144. Ref. 1949. 450 P564
Based on laboratory work at the University of Uppsala.
860. LUDWIGS, K. Hexenbesen und kakaobäumen. Tropenpflanzer 37:198-203, illus. Ref. May 1934. 26 T75
Investigations concerned chiefly with dormant bud infection.
861. MONTSERIN, B. G. Investigations on witchbroom disease of cacao. Trinidad & Tobago Dept. Agr. Admin. Rpt. 1932:49-51; 1933:45-46. 1933-34. 8 T732
862. MYERS, J. G. Observations on a journey from the mouth of the Amazon to Mt. Roraima and down the cattle-trail to Georgetown. Brit. Guiana Dept. Agr. Agr. J. Brit. Guiana 5(2):86-100. June 1934. 9.6 B774
Brief reference on p. 90 to occurrence of witches broom disease on cacao near Pará and along the main Amazon. Disease-free wild cacao was found in the Kanuku Mountains, British Guiana (p. 99).

Witches Broom--Continued.

863. MYERS, J. G. Source of witch-broom infection believed to be wild cacao in Surinam. West India Com. C. 45:43-44. Feb. 6, 1930. 8 W524
Excerpts from his Notes on wild cacao in Surinam and in British Guiana (Item 589).
864. OTOYA, F. J., and ROJAS PEÑA, E. La "escoba de bruja" en la Intendencia del Meta [Colombia]. Agr. Trop. 5(6):47-53. June 1949. 26 Ag8
Distribution of the disease on plantations in the district and recommendations for combatting it.
865. PARK, M. Witch-broom disease of cacao. Trop. Agr. [Ceylon] 81:170-173. Ref. Sept. 1933. 26 T751
866. POUND, F. J. Ecuador: its agriculture in 1937. Agr. Soc. Trinidad & Tobago Proc. 37:335-339. Sept. 1937. 8 T73
Discusses briefly cacao culture and the resistance to witches' broom of a strain from Venezuela.
867. POUND, F. J. The quest for witches' broom resistant trees. Agr. Soc. Trinidad & Tobago. Proc. 43: 55-63. Mar. 1943. 8 T73
Reviews events leading to discovery of highly resistant trees on the Napo River, a tributary of the Amazon.
868. POUND, F. J. Search for resistance to witches' broom in cacao. Agr. Soc. Trinidad & Tobago. Proc. 40:35, 37. Mar. 1940. 8 T73
869. POUND, F. J. Witches' broom resistance in cacao. Trop. Agr. [Trinidad] 17:6-8, map. Jan. 1940. 26 T754
Notes on a survey of South American cacao areas in search of immune trees.
870. RUMEAU, J. Estudios sobre el parásito causante de la escoba de bruja. Ecuador. Depto. de Agr. Rev. 1(2):18-26. Apr. 1931. 9.5 Ag8B
Marasmus perniciosus.
871. SINGER, R. A monographic study of the genera "Crinipellis" and "Chaetocalathus." Lilia 8:441-534, illus. Ref. 1942. 450 L62
Transfers Marasmus perniciosus to Crinipellis and describes it as C. perniciosa (Stahel) Sing. comb. nov., p. 503-505.
872. STAHEL, G. Bijdrage tot de kennis der krullotenziekte. Surinam. Dept. van Landb. B. 39, 34 p., illus. Ref. Dec. 1919. 9.6 D95
English translation by B. G. Montserin in Trop. Agr. 9:167-176. June 1932. 26 T754
873. STAHEL, G. De krullotenziekte in Brazilië. Indische Mercur 58:71. Feb. 6, 1935. 286.8 In2
874. STAHEL, G. De krulloten-ziekte op Trinidad. Indische Mercur 53:564-565, map. July 2, 1930. 286.8 In2
Summarized in Bergcultures 4:1238-1239, Nov. 15, 1930. 22.5 B45
875. STAHEL, G. [Witch broom disease of cacao.] Agr. Soc. Trinidad & Tobago. Proc. 29:12-16. Jan. 1929. 8 T73
876. STELL, F. Witch broom disease of cacao. Agr. Soc. Trinidad & Tobago. Proc. 28:375-377. Sept. 1928. 8 T73
Marasmus perniciosus.
877. STELL, F. Witch-broom disease of cacao. A review of the position. Agr. Soc. Trinidad & Tobago. Proc. 32:23-31. Jan. 1932. 8 T73
878. STELL, F. Witch-broom disease of cacao and its control. Trinidad & Tobago. Dept. Agr. B. 21(3):1-14, illus. 1928. 8 T732B
Comments by A. B. Carr, p. 13.
Spanish translation in Ecuador Agr. 2:111-115, Mar. 1929. 9.5 Ec92
879. THOROLD, C. A. Witches' broom disease investigations. V. Large-scale experiments on direct control. Trop. Agr. [Trinidad] 20:176-181. Ref. Sept. 1943. 26 T754
880. THOROLD, C. A. Witches' broom disease investigations. VII. Observations on direct control. Trop. Agr. [Trinidad] 20:239-244. Dec. 1943. 26 T754
881. TRINIDAD. DEPT. OF AGRICULTURE. Cacao and witches' broom disease (Marasmus perniciosus). Report by Dr. E. J. Pound . . . on a recent visit to the Amazon territory of Peru, September, 1942-February, 1943. St. Clair? 1943. 14 p., illus., map. 464.09 T73C
Search for immune or resistant trees.
882. TRINIDAD. DEPT. OF AGRICULTURE. Cacao and witchbroom disease (Marasmus perniciosus) of South America, with notes on other species of Theobroma. Report by Dr. F. J. Pound . . . on a visit to Ecuador, the Amazon Valley and Colombia, April 1937-April 1938. Port-of-Spain, 1938. 58 p., map. 464.09 T73Ca
Report of a trip in search of strains of cacao resistant to witches' broom disease.

Witches Broom--Continued.

883. TRINIDAD. DEPT. OF AGRICULTURE. Report of Mr. F. Stell, mycologist, Department of Agriculture, on his visit to Ecuador to study Witchbroom disease (Marasmus perniciosus) of cocoa. Trinidad & Tobago. Leg. Council. Council Paper 1933(137), 12 p., map. 464.09 T73

Appendix: Monilia of cacao, extract from J. B. Rorer's report of this disease in Ecuador, p. 9-12.

884. TRINIDAD. DEPT. OF AGRICULTURE. Report on special witchbroom control carried out in Turure and Tamana wards, in May and June, 1932, by Mr. S. M. Gilbert. Trinidad & Tobago. Leg. Council. Council Paper 1932(76), 20 p., illus. 1932. Libr. Cong.

Conditions in the area worked and results achieved in a special campaign conducted by the Trinidad Department of Agriculture.

885. VIEIRA, J. T. "Lagartão" ou "Vassoura de Bruxa." Brazil. Min. da Agr. B. 31(11):39-45. Nov. 1942. 9.2 Ag83

Witches' broom disease: description, causes, and means of defense.

Also in Soc. Bras. de Agron. B. 5:393-400, illus., Dec. 1942. 9.2 So13

886. WARDLAW, C. W. Witch-broom in Suriname. Trop. Agr. [Trinidad] 6:348-349. Dec. 1929. 26 T754

887. WILSON, J. R. S. La "escoba de bruja" del cacao. Hacienda 24:27, illus. Jan. 1929. 6 H11
Marasmus perniciosus.

Physiological Diseases

888. HARDY, F. Marginal leaf-scorch of cacao. Its relationship to soil potash deficiency. (With a note on the ecology of cacao thrips). Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1936)6:13-24, illus. 1937.

68.39 C11

889. HUMPHRIES, E. C. Studies in the physiology of Theobroma cacao, with special reference to cherelle wilt. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1939)9:33-51; (1940)10:12-22; (1941-44)11:23-27. Ref. 1940-44. 68.39 C11

I. Preliminary investigation of the factors concerned in wilt. II. Growth rate and mineral intake by the pod. III. Leaf-flush and mineral intake by the shoot. [IV.] Progress report. [V.] Further progress report.

890. HUMPHRIES, E. C. Wilt of cacao fruits (Theobroma cacao). I-V. Ann. Bot. [London] n. s. 7:31-61; 8:57-70; 11:219-244; 14:149-164, illus. Ref. Jan. 1943-Apr. 1950. 450 An7

I. An investigation into causes; II, A preliminary survey of the carbohydrate metabolism with special reference to wilt susceptibility; III, Changes in mineral content during development; IV, Seasonal variation in the carbohydrate reserves of the bark and wood of the cacao tree; V, Seasonal variation in potassium, nitrogen, phosphorus, and calcium of the bark and wood of the cacao tree.

891. KADEN, O. F. Untersuchungsergebnisse über nichtparasitäre kakaoerkrankheiten in San Tomé und Principe. Tropenpflanzer 36:321-340. Ref. Aug. 1933. 26 T75

Contents: Die kakaostarre (morte subita); II, Die gelbfärbigkeit oder mela; III, Frühreife und steinfärbigkeit; IV, Der zwergwuchs und die kakaowelke.

Reprinted, with summaries in French, English, Spanish, and Italian, in Off. Internat. du Cacao et Choc. B. Off. 8:263-277, July/Aug. 1938. 68.38 Of2

892. PARK, M. Further notes on cacao disease in the Dumbara Valley [Ceylon], 1933. Trop. Agr. [Ceylon] 83: 78-86. Ref. Aug. 1934. 26 T751

"Sudden death disease" believed caused by marked fluctuations in rainfall and consequently in humidity.

893. PARK, M. A preliminary note on cacao disease in the Dumbara Valley, 1933. Trop. Agr. [Ceylon] 81: 207-211. Ref. Oct. 1933. 26 T751

Rapid wilting and death attributed to the unusually wet season.

Virus Diseases

894. BAKER, R. E. D. Cacao virus diseases. Agr. Soc. of Trinidad & Tobago. Proc. 45:289-294. Dec. 1945. 8 T73

895. BAKER, R. E. D., and DALE, W. T. Notes on a virus diseases of cacao. Ann. Appl. Biol. 34:60-65, illus. Ref. Feb. 1947. 442.8 An72
In Trinidad.

Virus Diseases--Continued.

896. BAKER, R. E. D., and DALE, W. T. Virus diseases of cacao in Trinidad, II. *Trop. Agr. [Trinidad]* 24:127-136, illus. Ref. Oct./Dec. 1947. 26 T754
Reports further experiments and observations supplementing Item 895.
897. CHEVALIER, A. Un proche parent des *Theobroma* spontané en Côte-d'Ivoire et Gold Coast, pays de grand culture du cacaoyer. *Rev. de Bot. Appl. et d'Agr. Trop.* 26:304-306. July/Aug. 1946. 26 R323
Scaphopetalum amaenum, a possible host of cacao virus diseases?
898. CIFERRI, R. Symptomatology of virus diseases induced in cacao by '2-4-D' treatment. *Nature [London]* 163:881. Ref. June 4, 1949. 472 N21
899. CIFERRI, R. Una virosis del cacao en Colombia y en la Republica Dominicana. *Colombia. U. Nac. Facul. Nac. de Agron. Rev.* 8(29/30):79-84, illus. Ref. Mar./June 1948. 9.4 C717
Describes symptoms of a new disease called "hoja estrecha abollada."
900. CROWDY, S. H., and POSNETTE, A. F. Virus diseases of cacao in West Africa, II. Cross-immunity experiments with viruses 1A, 1B, and 1C. *Ann. Appl. Biol.* 34:403-411, illus. Ref. Sept. 1947. 442.8 An72
901. GOODALL, D. W. Virus diseases of cacao in West Africa, IV. Effect of virus infection on growth and water content of cacao seedlings. *Ann. Appl. Biol.* 36: 440-447. Ref. Dec. 1949. 442.8 An72
902. NOTES on cacao virus disease in Trinidad. *Agr. Soc. Trinidad & Tobago. Proc.* 49:64-65. Mar. 1949. 8 T73
Includes plans for study of effect of virus infection on yield and for isolation of infected areas.
903. POSNETTE, A. F. Alternative host plants of cacao viruses. In *Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949*, p. 41-44. London, 1949. 68.39 In82
904. POSNETTE, A. F. Cacao virus research in West Africa. *Cocoa Res. Conf. Rpt. & Proc.* 1945:114-117. 1945. 68.39 C64
905. POSNETTE, A. F. Use of seeds in the insect transmission of some plant viruses. *Nature [London]* 159:500-501. Apr. 12, 1947. 472 N21
Experimental procedure using cacao beans.
906. POSNETTE, A. F. Virus diseases of cacao. (Sum.) *Ann. Appl. Biol.* 37:131. Mar. 1950. 442.8 An72
907. POSNETTE, A. F. Virus diseases of cacao in Trinidad. *Trop. Agr. [Trinidad]* 21:105-106, illus. Ref. July 1944. 26 T754
Red Mottle and Vein-Clearing viruses, symptoms and manner of distribution in Trinidad.
908. POSNETTE, A. F. Virus diseases of cacao in West Africa, I. Cacao virus 1A, 1B, 1C, and 1D. *Ann. Appl. Biol.* 34:388-402, illus. Ref. Sept. 1947. 442.8 An72
909. THOROLD, C. A. Cacao virus disease. *Agr. Soc. of Trinidad & Tobago. Proc.* 45:295-299. Dec. 1945. 8 T73
- Swollen Shoot
910. ALIBERT, H., and MEIFFREN, M. La maladie à virus des cacaoyers, "swollen shoot." *Rev. Mycol., Sup. Colon.* 12:64-70. 1947.
Discusses symptoms, transmission, rate of spread, methods of control, and search for resistant varieties.
911. ALIBERT, H. Note préliminaire sur une nouvelle maladie du cacaoyer le "swollen shoot." *Agron. Trop.* 1:34-43, illus. Ref. Jan./Feb. 1946. 26 Ag86
Notes on the position of the disease in the French colonies of French West Africa, p. 39-40.
912. ALIBERT, H. Une nouvelle maladie, le swollen shoot. Les cacaoyers d'Afrique en péril. *Atomes* 6:23-26, illus. 1946. Libr. Cong.
- History and extent of the disease, symptoms, methods of transmission, and means of combatting.
913. BALLEYGUIER, A. Swollen shoot disease in the Ivory Coast. In *Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949*, p. 112. London, 1949. 68.39 In82
914. BELLEFROID, V. DE. La maladie du "swollen shoot" à la Côte d'Or. *B. Agr. du Congo Belge* 39:729-731. Sept. 1948. 24 K83
Administrative measures for its control.
915. BOX, H. E. Insect transmission of the 'swollen-shoot' virus in West African cacao. *Nature [London]* 155: 608-609. May 19, 1945. 472 N21
Discusses hemipterous insect vectors.

Swollen Shoot--Continued.

916. CADBURY, J. History of the swollen shoot disease on cocoa up to 1949. In *Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949*, p. 34-39. London, 1949. 68.39 In82
917. CHEVALIER, A. Le dépérissement des cacaoyers dans l'Ouest africain et les recherches sur le swollen-shoot. *Rev. Internat. de Bot. Appl. et d'Agr. Trop.* 29:296-297. May/June 1949. 26 R323
Situation and outlook.
918. COLE, H. B. Battle of the swollen shoot; a war with test tubes and microscopes to save the Gold Coast cocoa industry. *African World* 1947:16-17, illus. Jan. 1947. 286.8 Af8
Functions of the West African Cocoa Research Institute, Tafo, and plans for future work.
919. COMMISSION OF ENQUIRY INTO THE SWOLLEN SHOOT DISEASE OF CACAO IN THE GOLD COAST. Report. London, Gt. Brit. Colon. Off., 1948. 10 p. (Gt. Brit. Colon. Off. Colon. 236) 464.09 CT32
Recommendations on control, rehabilitation, research and educational programs signed by G. H. Berkeley, W. Carter, and E. Van Slogteren.
920. DADE, H. A. Swollen shoot of cacao. *Gold Coast Legislative Council. Sessional Paper* 1937(5), 15 p. 1937. 464.09 D12
Photostat.
- Report on his visit to study new disease and make suggestions for control.
- Abstract by R. E. D. B. in *Trop. Agr. [Trinidad]* 15: 110-111. May 1938. 26 T754
921. EVANS, G. Cocoa disease in the Gold Coast. *Nature [London]* 163:271-272. Feb. 19, 1949. 472 N21
Review of Item 919.
922. HAARER, A. E. West African cocoa; origin and spread of the swollen shoot disease. *Empire Prod.* 213: 73. July/Aug. 1949. 286.8 Em7
Brief sketch of history and present position.
923. HANCOCK, B. L. A laboratory colour test for the diagnosis of swollen shoot of *Theobroma cacao*. *Trop. Agr. [Trinidad]* 26:54-56. Ref. Jan./June 1949. 26 T754
924. MANGENOT, G., ALIBERT, H., and BASSET, A. Sur les caractères du "swollen shoot" en Côte-d'Ivoire. *Rev. Internat. de Bot. Appl. et d'Agr. Trop.* 26:173-184, illus. Ref. May/June 1946. 26 R323
925. MANGENOT, G., ALIBERT, H., and BASSET, A. Sur les lésions caractéristiques du swollen shoot en côte d'Ivoire. *Paris Acad. Sci. Compt. Rend.* 222:749-751. Mar. 1946. 505 P21
926. MEIFFREN, M. Swollen shoot, maladie du cacaoyer. *Agron. Trop.* 4:563-578, illus. Ref. Nov./Dec. 1949. 26 Ag86
927. MIMEUR, G. Travaux récents de G. S. Cotterell et de A. F. Posnette sur le swollen-shoot. *Rev. Internat. de Bot. Appl. et d'Agr. Trop.* 29:297-300. May/June 1949. 26 R323
Summary of articles in Report of Central Cacao Research Station, Tafo, 1938-1942, and Annals of Applied Biology, v. 34 and 35, 1947-1948.
928. MONNIER, P. Une nouvelle maladie à virus du cacaoyer en Afrique occidentale: le swollen shoot. *Rev. Internat. de Bot. Appl. et d'Agr. Trop.* 26:166-173. Ref. May/June 1946. 26 R323
History, symptoms, method of transmission, extent of disease and damage, and methods of combatting it.
929. POSNETTE, A. F. Control measures against swollen shoot virus disease of cacao. *Trop. Agr. [Trinidad]* 20:116-123. Ref. June 1943. 26 T754
930. POSNETTE, A. F. The diagnosis of swollen-shoot disease of cacao. *Farm and Forest* 4:67-70. Ref. June 1943. 24 F226
Also in *Trop. Agr. [Trinidad]* 21:56-58. May 1944. 26 T754
931. POSNETTE, A. F. Swollen-shoot virus disease of cacao. (Review of research work to November 1940.) *Trop. Agr. [Trinidad]* 18:87-90, illus. Ref. May 1941. 26 T754
932. POSNETTE, A. F. Transmission of "swollen shoot" disease of cacao. *Trop. Agr. [Trinidad]* 17:98. May 1940. 26 T754
933. POSNETTE, A. F., and STRICKLAND, A. H. Virus diseases of cacao in West Africa, III. Technique of insect transmission. *Ann. Appl. Biol.* 35:53-63. Ref. Mar. 1938. 442.8 An72
Experiments on the transmission of virus 1A (swollen-shoot) by *Pseudococcus njalensis* and *Ferrisia virgata*.
934. POSNETTE, A. F. Virus que hincha los retinos de los cacaotales. *Dominican Repub. Sec. de Estado de Agr. y Riego. Rev. de Agr.* 35:168-170. Sept./Oct. 1944. 8 R323

Swollen Shoot--Continued.

935. SOETARDI, R. G. Iets over de "swollen shoot" ziekte van cacao. Bergcultures 18:187-189. Ref. May 16, 1949. 22.5 B45
936. STEVEN, W. F. A new disease of cocoa in the Gold Coast. Gold Coast Farmer 5:122. Nov. 1936. 24 G563
First report of swollen shoot disease.
937. STEVEN, W. F. Swollen shoot and die-back—a new disease of cocoa. Gold Coast Farmer 5:144, illus. Dec. 1936. 24 G563
Abridged from an official report.
Illustration on back cover of issue.
938. TEMPANY, SIR H. The disease threat to the West African cocoa industry. Confectionery Prod. 13:7-9, 36-38. Jan.-Feb. 1947. 389.8 C762
Reviews history of swollen shoot disease and remedial measures proposed.
939. VOELCKER, O. J., and WEST, J. Swollen shoot and die-back of cacao. Trop. Agr. [Trinidad] 19:83. Ref. May 1942. 26 T74

INSECTS AND OTHER PESTS

940. BONDAR, G. Insetos damninhos ao cacaoeiro. Correio Agr. 2:5-14, illus. Jan. 1924. 9.2 C812
Heliothrips rubrocinctus, Erodiscus ciconia, and several Membracidae.
941. BONDAR, G. Insetos daninhos e parasitas do cacau na Bahia. Inst. de Cacau de Bahia. B. Téc. 5, 112 p., illus. Ref. 1939. 68.39 B14B
942. BONDAR, G. Insétos que deterioram o cacau em depósitos. Campo [Rio de Janeiro] 2(6):60-61, illus. June 1931. 9.2 C15
In Brazil.
943. BONDAR, G. Notas entomológicas de Bahia. IV. Rev. de Ent. 10:1-14, illus. Ref. May 1939. 421 R326
Insects attacking cacao, p. 1-9, 12-14. Describes Monalonion knighti, and Chalcodermus camponi, n. spp.
944. BONDAR, G. O rato, nova praga na zona cacaeira. Campo [Rio de Janeiro] 17(201):13. Sept. 1946. 9.2 C15
Account of severe infestation at Estação experimental de Água Preta.
945. COTTERELL, G. S. Infestation of stored cocoa by weevil (*Araecerus fasciculatus*) and moth (*Ephestia cautella*). Gold Coast Dept. Agr. B. 28, 14 p., illus. 1934. 24 G56B
Includes measures for the prevention of infestation.
946. COTTERELL, G. S. Minor pests of cacao. Gold Coast Dept. Agr. B. 13:100-106, illus. 1928. Ref. 24 G56B
- Helopeltis bergrothi, Toxoptera aurantia, Mesohomotome (*Üdamostigma*) tessmanni, Stictococcus spp., Ferisia virgata, Earias bilagata, Adoretus hirtellus, Apoderes flavoebenae, Diacrisia spp., Characoma stictograpta, Tragocephala spp., Gleena spp., Mallodon downesi, Eulophonotus myrmeleon, Xyleborus spp., Armastosternum buquestiana, and several undetermined species.
947. COTTERELL, G. S. Pests of cocoa in the Gold Coast. West African Agr. Conf. Proc. 1:98-112. 1927. 5 W522
948. FROGGATT, J. L. Pests of cocoa in the Territory of New Guinea. New Guinea Agr. Gaz. 4(4):66-68. Ref. 1938. 23 N453
Descriptions and brief notes on control.
949. GHESQUIÈRE, J. Nouveaux parasites du cacaoyer; maladie vermiculaire du cacaoyer. B. Agr. du Congo Belge 12:709-718, illus. Ref. Dec. 1921. 24 K83
Relation of *Tylenchus* (*Heterodera*) radicicola Greef and other organisms to dieback disease.
950. GIESBERGER, G., DUYVENDIJK, J. A., and ROBBERSEN, F. C. Enkele gegevens over ratten-bestrijding in de cacaoplantage. Bergcultures 18:68-69. Feb. 16, 1949. 22.5 B45
Notes on controlling rats on cacao plantations.
951. GOFFART, H. Rhabditis gracilis n. sp. (Rhabditidae, Nematoda) als bewohner faulender kakaofrüchte. Zool. Anz. 109:134-138, illus. Ref. Feb. 1, 1935. 410 Z7
On cacao affected by Phytophthora pod rot in Cameroons.
952. HERFORD, G. V. B. The more important insect pests of cacao, tobacco and dried fruit. Gt. Brit. Imp. Inst. B. 31:39-55, illus. Ref. Apr. 1933. 26 G79
Cacao, p. 40-47. Deals with storage pests.

INSECTS AND OTHER PESTS--Continued.

953. HUTSON, J. C. Insect infestation of stored cacao—a summary of recent information. Trop. Agr. [Ceylon] 78:312-316. May 1932. Ref. 26 T751
Includes suggestions to merchants and planters to avoid infestation of the bean.
954. KNAPP, A. W. Insect pests in the cacao store. Off. Internat. du Cacao et Choc. B. Off. 5:265-277, illus. July 1935. 68.38 Of2
Summaries in French, German, Spanish, and Italian.
955. KNAPP, G. V. B. The more important insect pests of cacao, tobacco and dried fruit. Gt. Brit. Imp. Inst. B. 31:39-55, illus. Ref. Apr. 1933. 26 G79
Insect pests of stored cacao are discussed on p. 40-47.
956. MAYNÉ, R. Quelques insectes xylophages ennemis des cacaoyers, au Congo Belge. Rev. Zool. Africaine 13(Sup., B. du Cercle Zool. Congolais):87-95. Sept. 1925. 410 R326
957. MILLER, N. C. E. Insects associated with cocoa (*Theobroma cacao*) in Malaya. B. Ent. Res. 32:1-16, illus. Ref. Apr. 1941. 421 B87
958. *MONTSERIN, B. G. The tree rat as a pest of cacao in Trinidad. Trinidad, Dept. of Agr., 1937. 12 p. Abstract in Hort. Abs. 8:159, June 1938.
959. MUNRO, J. W., and THOMSON, W. S. Report on insect infestation of stored cacao. Gt. Brit. Empire Mktg. Bd. [P.] 24, 40 p., illus. Ref. Dec. 1929. 280.39 G792P
Report of a preliminary survey of the insect conditions prevailing in cacao stores in wharves and docks in London, with special consideration of sources of infestation.
960. MYERS, J. G. Notes on cocoa-beetle and cacao-thrips. Trop. Agr. [Trinidad] 12:22, illus. Jan. 1935. 26 T754
1, A new host-plant [*Hibiscus tiliaceus*] of the cocoa-beetle (*Stirastoma depressum*); 2, A useful predator [*Termatophylidea pilosa*] on cacao-thrips (*Heliothrips rubrocinctus*) in Jamaica.
961. MYERS, J. G. A preliminary report on an investigation into the biological control of West Indian insect pests. Gt. Brit. Empire Mktg. Bd. [P.] 42, 172 p., illus. Ref. July 1931. 280.39 G792P
Cacao pests, p. 118-125.
962. MYERS, J. G. Second report on an investigation into the biological control of West Indian insect pests. B. Ent. Res. 26:181-262, map. Ref. June 1935. 421 B87
Cacao pests, p. 239-240.
963. NICOL, J. M. Les insectes du cacaoyer. B. Agr. du Congo Belge 39:779-802, illus. Dec. 1948. 24 K83
Translated from English by V. de Bellefroid.
Section on mealybugs as vectors of swollen shoot by A. H. Grickland (i. e. Strickland?).
964. PATTERSON, W. H. Notes on some of our cocoa pests. Gold Coast Agr. & Com. Soc. J. 2:95-102, illus. Jan./Mar. 1923. 24 G562
Sahlbergella singularis, S. theobroma, Helopeltis bergrothi, Heliothrips rubrocinctus.
965. PICKLES, A. Pest problems of cacao cultivation in Trinidad and Tobago. Cacao Res. Conf. Rpt. & Proc. 1945:141-143. 1945. 68.39 C64
966. PREUSS, P. Bekämpfung von thrips und engerlingen in kakaoplantagen. Tropenpflanzer 27:170-171. Nov./Dec. 1924. 26 T75
Measures against thrips and melolonthid larvae in cacao plantations.
967. RISBEC, J. Observations sur les parasites des plantes cultivées aux Nouvelles-Hébrides. Paris, Soc. d'Éditions Géographiques, Maritimes et Coloniales, 1937. 214 p., illus. 423 R49
Section on the cacao tree (p. 94-169) consists chiefly of descriptions of insect pests, treatment being more systematic than economic.
968. RUSSO, G. Il deperimento delle piantagioni di cacao nella Repubblica Dominicana. Agr. Colon. 24:505-524, illus. Oct. 1930. 26 Ag82
Deals chiefly with insects.
969. SCIENCE MUSEUM, LONDON. SCIENCE LIBRARY. Insects infesting cacao beans, including their life history and methods of control. References covering the period 1930-1938. Sci. Mus., London, Sci. Libr. Biblio. Ser. 494, 5 p. 1939. 241.5 L842
Chiefly storage insects.
970. SILVA, P. Insect pests of cacao in the State of Bahia, Brazil. Trop. Agr. [Trinidad] 21:8-14. Ref. Jan. 1944. 26 T754
Includes notes on cacao culture and suggestions for control of insect pests under Bahia conditions.

*Not examined.

INSECTS AND OTHER PESTS--Continued.

971. SQUIRE, F. A. Notes on biological control. *Cocoa Res. Conf. Rpt. & Proc.* 1945:117-118. 68.39 C64
Control of *Sahlbergella singularis* and *Distantiella theobroma*.
972. WILLE, J. E. Entomología agrícola del Perú, manual para entomólogos, ingenieros agrónomos, agricultores y estudiantes de agricultura. Lima, Ministerio de Agricultura, 1943. 468 p., illus. 423 L62
Section on insects attacking cacao, p. 185-191; abridged English translation of this section in *Trop. Agr. [Trinidad]* 21:143, Aug. 1944. 26 T754
973. WOLCOTT, G. N. An economic entomology of the West Indies. San Juan, P. R., Entomological Society of Puerto Rico, 1933. 688 p., illus. Ref. 423 W3E
Chapter 23 deals with the insects attacking cacao.
974. WOLCOTT, G. N. Las plagas del cacao en Santo Domingo, y algunas indicaciones para combatirlas. *Rev. de Agr. de Puerto Rico* 6(6):11-12. June 1921. 8 R325
Chiefly insect pests.

Coleoptera

975. BONDAR, G. Carunchos das amendoas de cacao. *Correio-Agr.* 1:227-230, illus. Sept. 1923. 9.2 C812
Spermologus rufus, Boh.
976. BONDAR, G. Curculionideos do genero *Conotrachelus*, nocivos ao cacauzeiro. *Rodriguesia* 2(8): 41-42, illus. Mar./June 1937. 442.8 R61
977. BONDAR, G. L'émondeur de cacao. Off. Internat. du Cacao et Choc. B. Off. 7:101-106, illus. Mar. 1937. Libr. Cong.
Chalcodermus marshalli.
978. BONDAR, G. Os insectos daminhos. XXX. O gorgulho do cacaoeiro, *Heilipus clavipes*, F. Chacaras e Quintais 28:399, illus. Nov. 15, 1923. 9.2 C34
979. BONDAR, G. Uma nova praga do cacaoeiro "o podador." *Correio Agr.* 8:124-127. May 1930. 9.2 C812
Chalcodermus marshalli n. sp.
980. BONDAR, G. O podador do cacau [*Chalcodermus marshalli*]. *Bahia Rur.* 1:247-248, illus. May 1934. 9.2 B142
Reprinted, with additional illustrations, in *Rodriguesia* 1(3):23-28. Summer 1935. 442.8 R61
981. BONDAR, G. Vaquinhas do cacaoeiro. *Correio-Agr.* 2:204-209, illus. July 1924. 9.2 C812
Nodonota theobromae, *Colaspis trivialis*, *Colaspis flavicornis*, *Homophyla adusta*, *Omoplata nigrolineata*, and *Porphyra sp.*
982. BRYANT, G. E. Two injurious species of *Phytophaga* (*Halticinae*) from the Ivory Coast. *B. Ent. Res.* 35:141-142, illus. July 1944. 421 B87
Describes *Jamesonia theobromae*, n. sp., on cacao.
983. EGGERSS, H. Borkenkäfer (Ipidae, Col.) aus Südamerika. VII. *Ent. Bl.* 30:78-84. Apr. 30, 1934. 421 En833
Includes *Xyleborus schedli*, n. sp., on cacao in Costa Rica.
984. FROGGATT, J. L. Weevil pests of cocoa. New Guinea. *Agr. Gaz.* 4(3):6. July 1938. 23 N453
Pantorhytes plutus, Oberth. and *Orthorrhinus patruelis*, Pasc. on cacao trees.
985. KAYASHIMA, I. Notes on a weevil (*Pachyrhynchus moniliferus* Germ.) injurious to cacao-fruit in Philippine Islands. [In Japanese.] *Nat. Hist. Soc. Formosa. Trans.* 30:126-129, illus. June 1940. 410.9 N19
Cacao fruits imported from the Philippine Islands into Formosa have been found heavily infested by the weevil, *Pachyrhynchus moniliferus*, Germ., the larva, pupa and adult of which are briefly described.—*Rev. Appl. Ent.* 29: 103. 1941.
986. MCKEE, R. K. The incidence of cacao beetle damage on some I. C. S. clones planted at River Estate. *Imp. Col. Trop. Agr. [Trinidad] Cacao Rpt.* (1941-43) 11:15-17. Ref. 1944. 68.39 C11
Steirastoma depressum.
987. MARSHALL, SIR G. A. K. New Curculionidae (Col.) from cacao and camphor. *B. Ent. Res.* 20(2):201-204, illus. Aug. 1929.
Found on cacao leaves: *Ischnotrachelus theobromae* from Fernando Poo; *Tylodes vellericollis* from Bahia; *Conotrachelus curvicostatus* from Brazil and French Guiana.
988. MARSHALL, SIR G. A. K. New injurious Curculionidae (Col.). *B. Ent. Res.* 28:467-477, illus. Oct. 1937. 421 B87
Includes *Naupactus bondari* and *Thegilis theobromae*, n. spp., on cacao in Brazil.

Coleoptera--Continued.

989. MARSHALL, SIR G. A. K. New injurious Curculionidae (Col.). *B. Ent. Res.* 29:1-8, illus. Mar. 1938. 421 B87
Includes *Moropactus lepidotus* and *M. perfidus*, n. g., n. spp., on leaves of cacao in Brazil.
990. MARSHALL, SIR G. A. K. New injurious Curculionidae (Col.) from South America. *B. Ent. Res.* 27:497-501, illus. Sept. 1936. 421 B87
Includes *Hypsonotus parceguttatus* n. sp., found feeding on leaves, *H. modestus* n. sp., attaching leaves, and *Acallesmus camelus* n. sp., attacking leaves and fruit of cacao, all from Bahia, Brazil.
991. MARSHALL, SIR G. A. K. New injurious Curculionidae from Africa (Col.). *B. Ent. Res.* 35:43-48, illus. Apr. 1944. 421 B87
Includes *Scolochirus armipes*, n. g., n. sp., and *Chelyophyes hemisphaericus*, n. g., n. sp., on leaves of cacao in the Ivory Coast.
992. SEABRA, A. F. DE. L'Areocerus fasciculatus à S. Thomé. *Soc. Portug. des Sci. Nat. Mém.*, Ser. Zool., 2:112-114. 1922. 506 So1M
993. SEABRA, A. F. DE. Note sur l'importance agricole du *Lymidus variicolor* Berlioz. *Soc. Portug. des Sci. Nat. Mém.*, Ser. Zool. 2:106. 1922. 506 So1M
Injurious to cacao on São Thomé.
994. TAHER EL SAYED, M. On the biology of *Araecerus fasciculatus* De Geer (Col., Anthribidae), with special reference to the effects of variations in the nature and water content of the food. *Ann. Appl. Biol.* 22:557-577, illus. Ref. Aug. 1935. 442.8 An72
Maize, cacao, and nutmeg were the foods used in the experiments.
995. URICH, F. W. The cacao beetle [*Steirastoma depressum*]. *Trinidad & Tobago. Dept. Agr. B.* 21:36-39, illus. 1925. 8 T732B
Life history and control methods.
996. VUILLET, J. Note sur un insecte nuisible au cacaoyer dans l'Ouest-Africain. *Adoretus hirtellus* Cash. (Rutelidae). *Com. d'Etudes Hist. et Sci. de l'Afrique Occident. Franç. B.* 8:313-317. Ref. Apr./June 1925. Libr. Cong.
997. WEIDNER, H. Phosphorus gabonator Thoms, als kakaoschädling und einige bemerkungen über weitere schädliche Phosphorus-arten (Col., Ceramb. Lamiin.). *Z. f. Pflanzenkrank.* 48:210-223, illus. Ref. 1938. 464.8 Z3
Found on cacao branches from British Cameroons.
Diptera
998. CAMPOS R., F. El gigantesco tabano *Pantopthalmus bellardii* Bell. Su larva afecta al arbol de cacao. *Guayaquil, Ecuador. Col. Nac. Vicente Rocafuerte. Rev. 14/46/47:*17-19, illus. 1932. 516 G93
Not previously reported attacking cacao trees.
999. MACFIE, J. W. S. Ceratopogonidae collected in Trinidad from cacao flowers. *B. Ent. Res.* 35:297-300, illus. Nov. 1944. 421 B87
Includes *Forcipomyia quasi-ingrami* and *Lasiohelea nana*, believed to be agents of pollination, and several species found on moss on cacao tree trunks.
Hemiptera
1000. BONDAR, G. Cancro dos frutos de cacao, causado por *Monalonion xanthophyllum*, Walk., "chupança de cacao." *Rodriguesia* 3:179-186, illus. Sept./Dec. 1937. 442.8 R61
Proposes name "mal de chupança" for injuries caused by this insect.
1001. BONDAR, G. O "chupança do cacáo." Brazil. Min. da Agr., Indus. e Com. B. 17:60-63. July 1928. 9.2 Ag83
Monalonion xanthophilus.
1002. BONDAR, G. Percevejos do cacaoeiro. *Correio Agr.* 2:234-235, illus. Aug. 1924. 9.2 C812
Dinocoris macrapis; *D. amplius*.
1003. *BOX, H. E. Capsid pests of cocoa in West Africa. Outline of present and proposed lines of research. *West African Cacao Res. Inst. Memo.* 12, 11 p. 1943.
Abstract in *Rev. Appl. Ent.*, Ser. A, 32:287-288. Aug. 1944. 421 R325
1004. CALLAN, E. M. Cacao stink-bugs (Hem., Pentatomidae) in Trinidad, B. W. I. *Rev. de Ent.* 15:321-324. Dec. 1944. 421 R326

*Not examined.

Hemiptera--Continued.

1005. CHINA, W. E. A new species of *Bryocoropsis* (Hem. Capsid.) on cacao in Fernando Pôo. B. Ent. Res. 20:253-254, illus. Oct. 1929. 421 B87
Bryocoropsis cotterelli.
1006. FENNAH, R. G. A preliminary list of the Pentatomidae of Trinidad, B. W. I. Trop. Agr. [Trinidad] 12:192-194. July 1935. 26 T754
Mecistorhinus (Pentatomidae) *picea* and *Mecistorhinus* (*Cimex*) *tripterus* taken on cacao.
1007. GOLDING, F. D. Capsid pests of cacao in Nigeria. B. Ent. Res. 32:83-89. Ref. Apr. 1941. 421 B87
Sahlbergella singularis, *S. theobroma*, and *Helopeltis bergrothii*.
1008. KNIGHT, H. H. Monalonion Herrich-Schaeffer; descriptions of cacao species from Brazil (Hemiptera, Miridae). Rev. de Ent. 10:226-230. Apr. 1939. 421 R326
Monalonion flavisignatum, n. sp., *M. bahiense*, and *M. bonariensis*.
1009. MAYNÉ, R., and GHESQUIÈRE, J. Hémiptères nuisibles aux végétaux du Congo Belge. Ann. de Gembleux 40:1-41, illus. Jan. 1934. 13 G28
Index refers to 66 species attacking cacao.
1010. NICOL, J. M. The present position of research on capsid pests of cacao in West Africa. Cacao Res. Conf. Rpt. & Proc. 1945:111-113. Ref. 1945. 68.39 C64
1011. SQUIRE, F. A. On the economic importance of the Capsidae in the Guinean Region. Rev. de Ent. 18: 219-247. Ref. Aug. 1947. 421 R326
Deals chiefly with five species attacking cacao: *Sahlbergella singularis*, *Bryocoropsis laticollis*, *Distantiella theobroma*, *Helopeltis bergrothii*, and *Odoniella reuteri*. Discusses distribution, nature of damage, bionomics, seasonal fluctuations, resistance factors, alternative host plants, natural enemies, and possible control measures.

Helopeltis

1012. BETREM, J. G. Derrispoeder als middel ter bestrijding van de Helopeltis in de cacaocultuur. Bergcultures 14:134-154. Feb. 3, 1940. 22.5 B45
Reports large-scale field experiments in use of derris powder against Helopeltis attacking cacao in Java.
1013. BETREM, J. G. Kort verslag van een proef over bestrijding van Helopeltis in cacao door middel van verstuiven van derrispoeder. Bergcultures 12:1790-1796, illus. Dec. 24, 1938. 22.5 B45
1014. BETREM, J. G., and OSTENDORF, F. W. Resultaten van Helopeltis-vangproef MJ 373 over de periode Januari 1935 tot en met November 1936. Bergcultures 11:835-840. June 5, 1937. 22.5 B45
Helopeltis-catching tests at Geta cacao plantation.
1015. BETREM, J. G., and OSTENDORF, F. W. Twee Helopeltis-vangproeven bij cacao op de onderneming Geta. Bergcultures 10:1456-1459. Ref. Nov. 21, 1936. 22.5 B45
Helopeltis-catching tests.
1016. BETREM, J. G. Verdere gegevens omtrent de bestrijding van de Helopeltis door middel van derrispoeder. Bergcultures 15:238-249. Mar. 1, 1941. 22.5 B45
Use of derris against Helopeltis on cacao in Java.

1017. GIESBERGER, G. Bestrijding van Helopeltis bij cacao met loodarsenaat. Arch. v. Koffiecult. Nederland. Indië 14:100-102. Jan. 1940. 68.28 Ar2
Notes on Helopeltis attacking cacao.

1018. GIESBERGER, G. Eenige waarnemingen over de aantasting van cacao door Helopeltis. Arch. v. Koffiecult. Nederland. Indië 14:44-99. Jan. 1940. 68.28 Ar2
Notes on Helopeltis attacking cacao.

1019. JONG, J. K. DE. Helopeltis in cacaotuin. Bergcultures 8:658-667. July 14, 1934. 22.5 B45
1020. JONG, J. K. DE. Helopeltis in de cacao. Bergcultures 6:523-528. May 21, 1932. 22.5 B45

1021. LEVERT, P. Eenige gegevens over Helopeltis-aantasting bij cacao. Bergcultures 13:1290-1300. Sept. 16, 1939. 22.5 B45
Discusses influence of black ants (Dolichoderus bituberculatus) and lice, influence of *Plagiolepis longipes*, and influence of sap composition on the extent of Helopeltis infestation.

1022. LEVERT, P. H. Het mier-luis-complex bij cacao en verdere gegevens over Helopeltis-aantasting. Arch. v. Koffiecult. Nederland. Indië 14:1-43. Ref. Jan. 1940. 68.28 Ar2
Discusses the ant-mealybug complex in cacao plantings and control of Helopeltis.

Helopeltis--Continued.

1023. MENZEL, R. Over de in *Helopeltis* parasiterende sluipwesp. Thee 5:115-120, illus. Dec. 1924. 68.18 T34
A species of *Euphorus* found on *Helopeltis* on tea and cacao in Java.
1024. MENZEL, R. Over spinnen- en sluipwespen-cocons en een parasiet der cacao-*Helopeltis*. Thee 5:72-75, illus. Sept. 1924. 68.18 T34
Includes notes on a parasite of *Helopeltis*, probably of the genus *Euphorus*.
1025. MEYER, A. H. Derrisbestrijding ter bestrijding van *Helopeltis*. Bergcultures 13:1487. Oct. 21, 1939. 22.5 B45
1026. MEYER, A. H. Het *Helopeltis*-vraagstuk in de cacao. Bergcultures 11:622-635. May 1, 1937. 22.5 B45
Discussion of 16 questions dealing with the *Helopeltis* problem in Java.
1027. MEYER, A. H. Twee *Helopeltis*-vangproeven op de onderneming Getas. Bergcultures 11:150-151. Jan. 30, 1937. 22.5 B45
Helopeltis-catching tests on the Geta Estate.
1028. MILLER, N. C. E. A new Malayan species of *Helopeltis* (Rhynchota, Capsidae). B. Ent. Res. 30:343-344, illus. Nov. 1939. 421 B87
Helopeltis theobromae, n. sp., on cacao and plants of *Bixa orellana* growing nearby in the Federated Malay States.
1029. MOHR, J. C. VAN DE M. Au sujet du rôle de certaines fourmis dans les plantations coloniales. B. Agr. du Congo Belge 18:97-106, illus. Mar. 1927. 24 K83
Includes account of use of black ants, *Dolichoderus bituberculatus*, in control of *Helopeltis* on cacao in Java.
1030. PEELEN, J. R. C. Enkele nabetrachtingen over het ter vergadering der Plantervereeniging Semarang-Kedoe behandelde agendapunt: "Bestrijding van *Helopeltis* in cacao." Bergcultures 11:878-886. June 12, 1937. 22.5 B45
Discusses trapping and other control methods.
1031. UPHOF, J. C. T. El hemiptero *Helopeltis* del cacaú y las hormigas que lo ahuyentan. Hacienda 39: 11, illus. Jan. 1944. 6 H11
Natural control of *Helopeltis antonii* by *Dolichoderus bituberculatus*, and dependence of the latter on *Pseudococcus crotonis*, in Java cocoa plantations.
- Sahlbergella*
1032. BOX, H. E. The cacao pest situation in West Africa and the Cameroons, with special reference to *Sahlbergella singularis* Hagl. and *S. theobroma* Dist. (Hemiptera: Capsidae). Report upon a visit to French Togo, Dahomey, Nigeria and the Cameroons during the dry season, December, 1943 to March, 1944. West African Cacao Res. Inst. Tech. B. 1, 69 p. Ref. May 1944. 68.39 T12
Abstract in Rev. Appl. Ent. 33:195-196. 1945.
1033. *BOX, H. E. The *Sahlbergella* menace to Gold Coast cocoa. West African Cacao Res. Inst. Memo. 9, 8 p. 1944.
Abstract in Rev. Appl. Ent., Ser. A, 32:287. Aug. 1944. 421 R325
Reviewed in B. Agr. du Congo Belge 37:205-208. Mar. 1946. 24 K83
1034. BREDO, H. J. Contribution à l'étude de *Sahlbergella singularis* Hagl. B. Agr. du Congo Belge 22: 81-98, illus. Ref. Mar. 1931. 24 K83
Biology and control measures.
1035. COTTERELL, G. S. Life history and habits, etc., of *Sahlbergella singularis* Hagl. and *Sahlbergella theobroma* Dist. Gold Coast Dept. Agr. B. 7:40-43, illus. 1924. 24 G24B
Abstract of Bulletin 3, Preliminary study of the life-history and habits of *Sahlbergella singularis* Hagl. and *Sahlbergella theobroma* Dist.
1036. COTTERELL, G. S. A new parasite of *Sahlbergella singularis* Hagl. Gold Coast Dept. Agr. B. 7: 44-46, illus. 1927. 24 G56B
Euphorus sahlbergellae Wilkinson.
1037. COTTERELL, G. S. The occurrence of *Sahlbergella* spp. and other pests of cacao in Fernando Pôo, San Thomé and the Belgian Congo. Gold Coast, Dept. Agr. B. 20:162-171. Ref. 24 G56B
1038. COTTERELL, G. S. Preliminary study of the life-history and habits of *Sahlbergella singularis* Hagl. and *Sahlbergella theobroma* Dist., attacking cocoa on the Gold Coast, with suggested control measures. Gold Coast Dept. Agr. B. 3, 26 p., illus. June 1926. 24 G56B

*Not examined.

Sahlbergella--Continued.

1039. COTTERELL, G. S. Report on the occurrence of Sahlbergella spp. and other insect pests of cacao in Fernando Pôo, San Thomé and the Belgian Congo. Gold Coast. Dept. Agr. B. 22:112-145, illus. Ref. 1930. 24 G56B

Includes rainfall tables for Fernando Pôo, San Thomé, and Belgian Congo.

1040. FOURNEAU, L. Le Sahlbergella du cacaoyer à la Côte d'Ivoire. Rev. de Bot. Appl. et d'Agr. Colon. 8: 509-510. July 1928. 26 R323

Sahlbergella singularis.

1041. POSNETTE, A. F. Resistance of *Theobroma cacao* to Sahlbergella spp. on the Gold Coast. B. Ent. Res. 34:159-162. Ref. June 1943. 421 B87

Under experimental conditions neither Sahlbergella theobroma nor Sahlbergella singularis exercised any constant choice between shoots from young and old trees.

1042. WILKINSON, D. S. On two new parasites from West Africa bred from the cacao barksapper (Sahlbergella). B. Ent. Res. 17:309-311, illus. Mar. 1927. 421 B87

Euphorus sahlbergellae, n. sp., and *Mesochorus melanothorax*, n. sp.

Homoptera

1043. BALACHOWSKY, A. Contribution à l'étude de la faune du Congo Belge. Diaspines nuisibles au cafier et au cacaoyer. Rev. de Path. Veg. et d'Ent. Agr. de France 16:141-145, illus. Ref. Apr./May 1929. 464.9 Sol

Describes Aspidiotus gracilis sp. nov., found on cacao leaves.

1044. BALLOU, H. A. Mealy-bug on cacao. Agr. News [Barbados] 21:74. Mar. 4, 1922. 8 W525A

Reports collection of *Pseudococcus citri*, P. P. bromeliae, and *Philephedra broadwayi* on cacao in Grenada.

1045. CAMPOS R., F. Algo sobre las pestes reinantes del cacao. Guayaquil, Ecuador. Col. Nac. Vicente Rocafuerte. Rev. 14(46/47):79-90. 1932. 516 G93

Discusses and names *Ormenis albignya*, n. sp., supposed carrier of witches broom disease, and considers briefly other insects injurious to cacao.

1046. HAMBLETON, E. J. Studies of hypogaeic mealybugs. Rev. de Ent. 17:1-77, illus. Aug. 1946. 421 R326

Includes descriptions of the following new species found on roots of *Theobroma cacao*: *Morrisonella globocula*, from Trinidad, M. *theobromae*, from Ecuador, and *Ripervilla ornata*, from Trinidad.

1047. PICKLES, A. Scale insects of cocoa. Agr. Soc. Trinidad & Tobago. Proc. 41:579-584. Sept. 1941. 8 T73

Howardia biclavis and *Asterolecanium pustulans*.

1048. SEABRA, A. F. DE. Description d'un psyllidae ravageur des feuilles et des jeunes fruits des cacaoyers. Soc. Portug. des Sci. Nat. Mém., Ser. Zool. 2:97-100, illus. 1922. 506 So1M

Not identified.

1049. SEABRA, A. F. DE. Note sur l'habitat de l'Aspidiotus articulatus à S. Thomé. Soc. Portug. des Sci. Nat. Mém., Ser. Zool. 2:116-118. 1922. 506 So1M

On cacao and other cultivated plants.

1050. SILVA, P. Mais um Membracideo nocivo ao cacaueiro. Bahia Rur. 6(62):7, illus. Ref. Jan. 1939. 9.2 B142

Hoplophora porosa, Wlk. (*Hoplophorion pertusa*, Germ.)

1051. SILVA, P. Sobre a espécie de *Phrictus* (Hom., Fulgoridae), atacando o cacaueiro na Bafa. Rev. de Ent. 16:267-268. Aug. 1945. 421 R326

Phrictus diadema, not *Phrictus quinquepartitus*.

1052. STRICKLAND, A. H. Coccids attacking cacao (*Theobroma cacao*, L.), in West Africa, with descriptions of five new species. B. Ent. Res. 38:497-523, illus. Ref. Dec. 1947. 421 B87

Coccidela spelaea, *Tylococcus westwoodi*, *Formicococcus tafoensis*, *Farinococcus loranthi*, *Newsteadia wacri*, n. spp.

1053. VAYSSIERE, P. Trois nouveaux Stictococcus (Hem. Coccoidea). Soc. Ent. France. B. 40:282-287, illus. Dec. 26, 1935. 420 F84B

Includes *Stictococcus alberti*, n. sp., from cacao in French Togoland.

1054. WILLIAMS, C. B. A froghopper damaging cacao in Panama. B. Ent. Res. 13:271-274, illus. Jan. 1923. 421 B87

Clastoptera theobromae, Williams, sp. n

Pseudococcus

1055. CARTER, W. Insect notes from South America with special reference to *Pseudococcus brevipes* and mealybug wilt [of pineapple]. J. Econ. Ent. 42:761-766. Oct. 1949. 421 J822

Includes report on test of effect of mealybugs on cacao plants in an area free of virus disease.

1056. HALL, W. J. The identity of a mealybug vector of "swollen shoot" virus disease of cacao in West Africa. B. Ent. Res. 36:305-313, illus. Nov. 1945. 421 B87

Compares *Pseudococcus exitiabilis* and *Pseudococcus njalensis*.

1057. LAING, F. A new injurious mealy-bug from the Gold Coast. B. Ent. Res. 35:91-93, illus. Apr. 1944. 421 B87

Pseudococcus exitiabilis, n. sp., is reported as one of the vectors of swollen-shoot virus disease of cacao.

1058. NICOL, J., OWEN, H., and STRICKLAND, A. H. Biological control of the mealybug vectors of swollen shoot virus of cacao. Nature [London] 165:490. Mar. 25, 1950. 472 N21

Experiments using *Aspergillus* spp. against *Pseudococcus* under laboratory conditions.

1059. POSNETTE, A. F., and STRICKLAND, A. H. Parasitism of the mealybug vectors of swollen-shoot of cacao. Nature [London] 163:105-106. Ref. Jan. 15, 1949. 472 N21

Pseudococcus njalensis attacked by *Anagyrus* spp.

1060. RISBEC, J. Les parasites des *Pseudococcus* du cacaoyer, vecteurs du swollen shoot en Côte d'Ivoire. Agron. Trop. 4:578-581. Nov./Dec. 1949. 26 Ag86

Leptomastix longipennis, *Anagyrus subproximus*, *Achrysopophagus aegyptiacus*, *Coccophoconus abengourou i*, n. sp., and *Thysanus* sp.

1061. SQUIRE, F. A. Entomological aspects of 'swollen shoot' of cacao. Nature [London] 162:743. Nov. 6, 1948. 472 N21

Suggests biological methods to control *Pseudococcus* species believed to be transmitters of the virus.

Hymenoptera

1062. BONDAR, G. A formiga caçarema nos cacauais. Bahia Rur. 1:346-348, illus. July 1934. 9.2 B142

Azteca chartifex.

1063. BONDAR, G. A formiga de enxerto, praga dos cacauais na Bahia. Campo [Rio de Janeiro] 1(3):50-52, illus. Mar. 1930. 9.2 C15

Damage by nests of *Azteca chartifex* and epiphitic plants associated with these nests on limbs and trunks of cacao trees.

1064. BONDAR, G. A formiga saíva, praga dos cacaooaes. Correio Agr. 8:29-32. Feb. 1930. 9.2 C812

Atta cephalotes.

1065. CALLAN, E. M. A note on *Phanuropsis semi-flaviventris* Girault (Hym., Scelionidae), an egg-parasite of cacao stink-bugs [*Mecistorhinus* spp.]. Roy. Ent. Soc., London. Proc. Ser. A:Gen. Ent. 19:48-49. June 22, 1944. 420 L84Pa

In Trinidad.

1066. PLANK, H. K. La hormiga arriera [*Atta* spp.], los medios para combatirla en las huertas de cacao del Ecuador. Asoc. de Agr. del Ecuador B. 1(3):37-45. May 1921. 9.5 As5B

Translated from English by E. Molestina O.

1067. SILVA, P. A "formiga de enxerto" [*Azteca paraensis* var. *bondari*]. Inst. de Cacau da Bahia. B. de Divulgação 1, 21 p., illus. 1945. 63.39 In7

Includes control methods on cacao.

1068. SILVA, P., and BARBOSA, M. DA R. O Instituto de Cacau e o combate á formiga de enxerto [*Azteca paraensis bondari*]. Bahia Rur. 16(7):24-26, 23. July 1948. 9.2 B142

1069. URICH, F. W. Ants in relation to agriculture. Agr. Soc. Trinidad & Tobago. Proc. 23:227-235. June 1923. 8 T73

Cacao fields, p. 231-233.

Isoptera

1070. PATTERSON, W. H. Notes on termites in the Gold Coast. Gold Coast Dept. Agr. B. 7:35-39. 1927. 24 G56B

Termites attacking cacao, p. 37.

Isoptera--Continued.

1071. SEABRA, A. F. DE. Quelques observations sur le Neotermes gestri F. Silv. et le Microcerotermes parvus theobromae Desn. Soc. Portug. des Sci. Nat. Mém., Sér. Zool., 2:24-28, illus. 1922. 506 So1M
Termites attacking cacao in São Thomé.
1072. SEABRA, A. F. DE. Les termites des plantations de cacaoyers. Étude agricole. Soc. Portug. des Sci. Nat. Mém., Sér. Zool., 2:78-87, illus. 1922. 506 So1M

Lepidoptera

1073. BONDAR, G. Larve des fruits du cacao, Marmara izortha Meyr. Off. Internat. du Cacao et Choc. B. Off. 7:353-355. Nov. 1937. 68.38 Of2
French and English.
1074. BONDAR, G. Lepidopteros nocivos ao cacaueiro no Estado da Bahia. Correio Agr. 2:260-265, illus. Sept. 1924. 9.2 C812
Melanchroia mecinana; Sylepta prorogata; Callicore meridionales; Myelosis duplipunctella, and several unidentified species.
1075. BONDAR, G. Traça das frutas de cacau, Marmara izortha Meyr. Campo [Rio de Janeiro] 8(90): 11-12, illus. June 1937. 9.2 C15
1076. HEURN, W. C. VAN. Waarnemingen betreffende een parasiet van het cacao-motje. Ent. Ber. 6:26-27. Nov. 1921. 420 N38B
Acrocercops cramerella parasitized by an Ichneumonid of the genus Mesostenus.
1077. NOYES, W. M. Moth pests in cocoa and confectionery. B. Ent. Res. 21:77-121. Ref. Mar. 1930. 421 B87
Discusses the moths concerned, various recommended methods of control, tests of methods, and recommendations.
1078. OTANES, F. Q. Notes on a cacao pod borer moth Acrocercops cramerella Snell. Philippine J. Agr. 7:419-424, illus. Fourth quarter 1936. 25 P543
Includes suggestions for control.
1079. SILVA, P. Novo registro e o primeiro hospedeiro de Promasipoda pinguoides T. T. (Diptera, Exoristidae) no Brasil. Rev. de Ent. 15:153-161, illus. Ref. Aug. 1944. 421 R326
Host is caterpillar of Arsenura armida, a new potential pest of cacao.
1080. SILVA, P., and HEINRICH, C. Stenoma decora Zeller (Lep. Stenomatidae), uma nova praga potencial do cacau no Bafa, Brazil. Rev. de Ent. 17:361-374, illus. Ref. Dec. 1946. 421 R326
English summary.
On cacao and kapok (*Ceiba pentandra*).

Ephestia

1081. BONDAR, G. "Controle biológico da traça de cacau [Ephestia cautella] pelo Microbracon hebetor," por Pedrito Silva, 1947. Chacaras e Quintais 77:208. Feb. 15, 1948. 9.2 C34
Comments on the bulletin mentioned in title (item 1094).
1082. BUXTON, D. A. J. Cocoa moth (Ephestia cautella). Cocoa Res. Conf. Rpt. & Proc. 1945:156-157. 1945. 68.39 C64
1083. CHABOUESSOU, F. Contribution à l'étude d'Ephestia elutella Hübner. Rev. de Zool. Agr. et Appl. 36:20-32, 36-48, 81-90, 100-109, 154-158, 184-190, illus. Ref. Feb.-Dec. 1937. 410.9 So12
1084. CIFERRI, R. Una explicación biológica de la práctica del "pintado" del cacao. Agro 3(1/2):37-40. Jan./Apr. 1948. 9.95 Ag83
Claying of cacao beans as preventive of Ephestia infestation, and possibility of employing inert dusts for protection of stored beans.
1085. DEHUT, M. V. Produits susceptibles d'être employés dans la lutte contre la mite du cacao. Off. Internat. des Fabric. de Choc. et de Cacao. B. Off. 3:111-117. Mar. 1933. 68.38 Of2
Summaries in English, German, Spanish, and Italian. Chiefly on the use of fumigants in warehouses.
1086. FERNANDO, M. The sources of Ephestia infestation of stored cacao in Ceylon. Trop. Agr. [Ceylon] 92:141-155. Ref. Mar. 1939. 26 T751
1087. FROGGATT, J. L. Ephestia cautella Wlk. moth pest of stored cocoa beans and copra. New Guinea Agr. Gaz. 3(2):23. Dec. 1937. 23 N453
Infestation of cacao beans attributed to storing near copra.

Ephestia--Continued.

1088. GOLDING, F. D. Two new methods of trapping the cacao moth (Ephestia cautella). B. Ent. Res. 32:123-132. Ref. Aug. 1941. 421 B87
For use in warehouses.
1089. JOINT COMMITTEE ON CACAO INFESTATION. Report. Off. Internat. des Fabric. de Choc. et Cacao. B. Off. 2:319-326. July 1932. 68.38 Of2
Joint committee of Manufacturing Confectioners' Alliance and Cocoa Association of London.
Report on sources of infestation in cacao beans, with special reference to Ephestia elutella, and preventive measures.
1090. KNAPP, A. W. The cacao moth. Off. Internat. des Fabric. de Choc. et Cacao. B. Off. 2:375-380. Oct. 1932. 68.28 Of2
Summaries in French, German, Spanish, Italian, and Portuguese.
Discusses the desirability of fumigation of cacao warehouses to combat Ephestia elutella.
1091. NICOL, J. M. Ephestia elutella and E. cautella infesting cacao. Gt. Brit. Imp. Inst. B. 33:171-174. Ref. July 1935. 26 G79
Identification of species in stored cacao.
1092. NICOL, J. M. Insect infestation of cacao beans in the producing countries, with a note on the extent to which Ephestia elutella Hub. and E. cautella Wlk. establish themselves in warehouses and factories in Great Britain. Gt. Brit. Imp. Inst. B. 39:17-25. Ref. Jan./Mar. 1941. 26 G79
1093. RANK, J. Die cacao-motte (Ephestia ellutella). Off. Internat. des Fabric. de Choc. et Cacao. B. Off. 3: 285-287. June 1933. 68.38 Of2
Summaries in French, English, Spanish, and Italian. Suggestions for control of cacao moth in warehouses.
1094. SILVA, P. Controle biológico da "traça do cacau" [Ephestia cautella] pelo Microbracon hebetor (Say). Inst. de Cacau da Bahia. B. Téc. 7, 39 p., illus. 1947. 68.39 B14B
English summary, p. 30-31.
For comments on this bulletin by G. Bondar, see item 1081.
1095. SILVA, P. Esclarecendo comentários sobre o Microbracon hebetor (Say) e a "traça do cacau" [Ephestia cautella]. Bahia Rur. 16(8):31. Aug. 1948. 9.2 B142
Reply to comments by G. Bondar on the preceding item.
1096. VAYSSIÈRE, P. Quelques conseils pour lutter efficacement contre la pyrale du cacao (Ephestia elutella Hbn.). Off. Internat. des Fabric. de Choc. et Cacao. B. Off. 4:401-408. Nov. 1934. 68.38 Of2
Summaries in English, German, Spanish, and Italian.
1097. WADSWORTH, R. V. Cacao beans and Ephestia elutella. Trop. Agr. [Trinidad] 10:97-100. Apr. 1933. 26 T754
Reports studies on effects of type of bean and of various processing and storage factors on susceptibility to insect attack.

Orthoptera

1098. BONDAR, G. Os insectos daninhos. XXXI. O gafanhoto (locustideo) do cacaueiro. Meroncidius intermedius, Brunner. Chacaras e Quintais, 29:27-28, illus. Jan. 15, 1924. 9.2 C34

Thysanoptera

1099. HOOD, J. D. A new Actinothrips (Thysanoptera) from Brazil. Brooklyn Ent. Soc. B. 23:147-150, illus. June 1928. 420 B79
Actinothrips bondari sp. n. from dead cacao leaves at Bahia, Brazil.

Selenothrips

1100. ADAMSON, A. M. Progress report on the introduction of a parasite of the cacao thrips from the Gold Coast to Trinidad, B. W. I. Trop. Agr. [Trinidad] 13:62-63. Mar. 1936. Ref. 26 T754

Dasysscapus parvipennis.

1101. BONDAR, G. Ferrugem do cacáo causada por Selenothrips rubrocinctus, Giard, (Heliothrips rubrocinctus, Giard). Bahia Rur. 1:427-428. Aug. 1934. 9.2 B142

1102. CALLAN, E. M. Natural enemies of the cacao thrips. B. Ent. Res. 34:313-321. Ref. Dec. 1943. 421 B87

Selenothrips--Continued.

Reviews previous records of natural enemies of the cacao thrips, *Selenothrips rubrocinctus*, discussing those occurring in Trinidad, with comment on the importance of natural enemies in control.

1103. CALLAN, E. M. Sex ratio affected by host plant. *Nature* [London] 152:162-163. Aug. 7, 1943. 472 N21
Counts show that proportion of males of *Selenothrips rubrocinctus* is much higher on cashew than on cacao. Significance of phenomenon unknown.

1104. CALLAN, E. M. Thrips resistance in cacao. *Trop. Agr. [Trinidad]* 20:127-135. Ref. July 1943. 26 T754

Selenothrips rubrocinctus.

1105. COTTERELL, G. S. A new parasite of *Heliothrips rubrocincta*. *Gold Coast Dept. Agr. B.* 7:47-48, illus. 1927. 24 G24B

Parasite later identified as *Dasytopus parvipennis*.

1106. COTTERELL, G. S. The red banded cacao thrips, *Heliothrips rubrocinctus*, Giard. *Gold Coast Dept. Agr. B.* 13:94-99, illus. 1928. Ref. 24 G56B

1107. COTTERELL, G. S. Report on the collection and despatch to Trinidad of the parasite *Dasytopus parvipennis*. *Gold Coast Farmer* 4:172-174. Jan. 1936. 24 G563

For control of *Selenothrips rubrocinctus*.

1108. DARLING, H. S. The effect of light on the incidence of cacao thrips. *Trop. Agr. [Trinidad]* 19:151-162. Ref. Aug. 1942. 26 T754

1109. DOHANIAN, S. M. La búsqueda de insectos beneficiosos en los trópicos americanos para introducirlos en Puerto Rico. *Rev. de Agr. de Puerto Rico* 30:408-412. Sept. 1938. 8 R325

Includes account of introduction of *Dasytopus parvipennis* Gahan as parasite of *Selenothrips rubrocinctus*.

1110. DOHANIAN, S. M. Life history of the thrips parasite *Dasytopus parvipennis* Gahan and the technic for breeding it. *J. Econ. Ent.* 30:78-80. Ref. Feb. 1937. 421 J822

For control of *Selenothrips rubrocinctus*.

1111. FREEMAN, W. G. Cocoa thrips. Good cultivation in relation to thrips. *Agr. Soc. Trinidad & Tobago. Proc.* 28:60-63. Feb. 1928. 8 T73

Remarks to accompany a tour of River Estate.

Discussion, p. 63-68.

1112. KADEN, O. F. Die bekämpfung des kakao-thripes unter neuzeitlichen gesichtspunkten mit berücksichtigung der verhältnisse in San Tomé, Golf von Guinea. *Tropenpflanzer* 37:139-148. Ref. Apr. 1934. 26 T75

Also, with summaries in French, English, Spanish, and Italian, in Off. Internat. du Cacao et Choc. B. Off. 7:175-183, May 1937. 68.38 Of2

1113. REYNE, A. De cacaothrips (*Heliothrips rubrocinctus* Giard). *Surinam Dept. van Landb. B.* 44, 214 p., illus. Ref. Aug. 1921. 9.6 D95
English summary, p. 195-214.

1114. REYNE, A. Over den invloed der weergesteldheid op het min of meer talrijk voorkomen der cacao-thrips in Suriname. *Indische Mercur*. 52:987-989. Nov. 13, 1929. 286.8 In2

Influence of weather on the abundance of *Selenothrips rubrocinctus* in Surinam.

1115. RUSSO, G. Contributo alla conoscenze degli insetti della Repubblica Dominicana (Antille). Nota su alcuni Tisanotteri. *Soc. Ent. Ital. Mem.* 15:42-54, illus. Ref. June 15, 1936. 420 It1M

Selenothrips rubrocinctus (Giard) Karny, p. 45-54.

1116. SEABRA, A. F. DE. Encore le thrips de cacaoyer (*Heliothrips rubrocinctus* Giard.) à S. Thomé. *Soc. Portug. des Sci. Nat. Mém., Sér. Zool.* 2:119-122. 1922. 506 So1M

1117. SEABRA, A. F. DE. Quelques observations sur le "thrips" du cacaoyer (*Heliothrips rubrocinctus* Giard.). *Soc. Portug. des Sci. Nat. Mém., Sér. Zool.* 2:29-49, illus. Ref. 1922. 506 So1M

1118. URICH, F. W. Cacao thrips in San Thomé. *Agr. Soc. Trinidad & Tobago, Proc.* 22:569-573. July 1922. 8 T73

1119. VERTEUIL, J. DE, and VERTEUIL, G. DE. Thrips control. Results of an attempt at controlling thrips on a cacao estate situated in the Cunapo District, Ward of Turure, by spraying with Bordeaux mixture and its effect on crop production. *Trop. Agr. [Trinidad]* 7:332-334. Dec. 1930. 26 T754

Selenothrips rubrocinctus.

THE CACAO BEAN

Harvesting and Primary Processing

1120. BEIRNAERT, A. Note sur la préparation du cacao à Barumbi et à Gazi (Congo Belge). *B. Agr. du Congo Belge* 21:1000-1004. Sept. 1930. 24 K83
Describes two systems of fermentation.

1121. BELLEFORD, V. DE. Notas sobre a fermentação do cacau. *Bahia Rur.* 3:888-890. Jan. 1936. 9.2 B142
Translated from Off. Internat. du Cacao et Choc. B. Off., Nov. 1935.

1122. BELLEFROID, V. DE. Notes sur la fermentation du cacao. *Off. Internat. du Cacao et Choc. B. Off.* 5(11): 481-486. Nov. 1935. *Libr. Cong.*
Summaries in English, German, Spanish, and Italian.
Spanish translation in *Bahia Rur.* 3:888-890, Jan. 1936. 9.2 B142

Discussion of purposes of fermentation and factors governing length of fermentation period necessary.

1122a. BONDAR, G. A colheita do cacau. *Campo [Rio de Janeiro]* 7(83):38-39. Nov. 1936. 9.2 C15
Harvesting cacao, with a brief section on costs and returns in Bahia.

1123. BONDAR, G. O preparo do cacau. *Campo [Rio de Janeiro]* 7(84):45-46, illus. Dec. 1936. 9.2 C15
Fermentation, washing, and claying.

1124. BUSSE, W. Ursachen und wirkungen bei der aufbereitung des kakaos. *Tropenpflanzer* 27:69-93. July/Aug. 1924. 26 T75

Deals chiefly with fermentation and drying.

1125. CRADWICK, W. Notes on curing cacao for small settlers. *Jamaica Agr. Soc. J.* 30:225-226. June 1926. 8 J223

1126. DADE, H. A. A note on the sun-drying of cacao. *Gold Coast Dept. Agr. B.* 23:107-108. 1930. 24 G56B

1127. *EBERHARDT, H. Zur aufbereitung des kakaos am Kamerumberg. *Tropenpflanzer* 44:303-311. 1941.
Describes and compares different methods of fermenting cacao.

1128. THE FERMENTATION of small samples. *In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1947, p. 59-62. London, 1947. 68.39 In82*

Suggests standard procedure for preparing small samples of beans, in connection with evaluating flavor and quality of new clones.

1129. FERNANDO, M. The fermentation and curing of cacao in Ceylon. *Trop. Agr. [Ceylon]* 90:191-199, illus. Apr. 1938. Ref. 26 T751

1130. HAAN, J. T. DE. Enquête cacao-fermentatie. *Bergcultures* 1:126-128. July 31, 1926. 22.5 B45
Results of a questionnaire and experiments in Central Java.

1131. HARDY, F. Cacao fermentation. Two suggested substitutes for the customary plantation practice. *Trop. Agr. [Trinidad]* 3:27-234. Nov. 1926. 26 T754

1132. HOLLAND, T. H. Experiments in cacao fermentation. *Ceylon Dept. Agr. B.* 80, 21 p. Feb. 1927. 22.5 C33

1133. KADEN, O. F. Over het fermenteren van cacao. *Indische Cult. (Teysmannia)* 21:205-206. May 16, 1936. 26 In2

1134. KADEN, O. F. Über das aufbereiten des konsumkakaos, insbesondere über das gären, waschen und trocknen fröhreifer und steinfrüchtiger kakaobohnen. *Tropenpflanzer* 41:139-157, 193-203, illus. Ref. Apr.-May 1938. 26 T75

Reports investigations on fermentation, washing, and drying of cacao, with special attention to early-ripe and hard beans.

1135. KEMPF, N. An ounce of prevention; chocolate variations begin with cocoa bean; native growers need lessons in processing. *Candy Indus.* 11(1):8; (12):8, 19; (13):28, 33. Nov. 22-Dec. 20, 1949. 389.8 C168

Subtitle of pt. 2: Modern methods of cocoa propagation insure disease resistant, good flavor beans; pt. 3: Central fermentaries seen as best means of eliminating flavor defects in cocoa beans.

1136. KNAPP, A. W. Cacao fermentation in West Africa. *Agr. Soc. Chem. Indus. J. Trans.* 53:151T-158T, illus. Ref. May 18, 1934. 382 M31

Methods used by the native cacao planters on the Gold Coast.

Also in *[Gt. Brit.] Imp. Inst. B.* 32:411-429. Nov. 1934. (26 G79); *Off. Internat. des Fabric. de Choc. et de Cacao. B. Off.* 4:315-332. Oct. 1934. 68.38 Of2

*Not examined.

Harvesting and Primary Processing--Continued.

1137. KNAPP, A. W. Fermentation of Ceylon cacao. *Trop. Agr. [Ceylon]* 63:329-332. Dec. 1924. 26 T751
Report of examination of six lots of beans fermented under different conditions at the Experiment Station at Gangaruwa, Ceylon.
1138. KNAPP, A. N. (i. e. A. W.) Fermentation of Ceylon cacao. [Second test—unwashed cacao]. *Agr. Soc. Trinidad & Tobago Proc.* 26:517-524. Nov. 1926. 8 T73
Report of examination of three lots fermented for different lengths of time.
1139. LAYCOCK, T. Experiments on the fermentation and moulding of cacao. *Nigeria Agr. Dept. Ann. B.* 9:5-26. Ref. Aug. 1, 1930. 24 N563B
Study of various methods of fermentation and their effects on quality factors in the finished product.
1140. LAYCOCK, T. Further experiments on the fermentation of cacao. *Nigeria Agr. Dept. B.* 11:11-16. 1936. 24 N563B
1141. LILIENFELD-TOAL, O. A. VON. Pesquisas em torno da fermentação do cacau. Bahia, Tipografia naval, 1939. 34 p., illus. 68.3 L62
Translation of his Ueber Kakaofmentation (Item 1143).
1142. LILIENFELD-TOAL, O. A. VON. O preparo do cacá. Bahia, Imprensa oficial do estado, 1928. 21 p. Ref. Libr. Cong.
Fermentation and drying.
1143. LILIENFELD-TOAL, O. A. VON. Ueber kakaofermentation. *Off. Internat. du Cacao et Choc. B. Off.* 8:331-358. Ref. Nov. 1938. 68.38 Of2
Summaries in French, English, Spanish, and Italian.
French translation, Considerations relatives à la fermentation du cacao, in same journal, 9:87-114, Mar. 1939.
1144. LOZET, F. Étude de quelques points particuliers concernant la fermentation du cacao. *B. Agr. du Congo Belge* (Léopoldville Ed.) 33:255-277. Sept./Dec. 1942. 24 K83
1145. MCDONALD, J. A. A new method of curing small quantities of cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1935)5:48-55. Ref. 1936. 68.39 C11
Abridged in *Trop. Agr. [Trinidad]* 13:171-174. July 1936. 26 T754
Describes solar fermenting frame, with results of fermentation trials.
1146. MCDONALD, J. A. Un nuevo e interesante procedimiento para la fermentación del cacao en pequeñas cantidades. *Hacienda* 32:15-17, illus. Jan. 1937. 6 H11
1147. MCDONALD, J. A. Nuevo procedimiento para la fermentación del cacao. *Inst. de Defensa del Café de Costa Rica. Rev.* 6:415-418. May 1938. 68.28 C82
Solar fermenting frame.
1148. MANGEL N., R. Cosecha y beneficio del cacao. *Agr. Venezol.* 9(105/106):28-30. Jan./Feb. 1945. 9.95 Ag8
Points to observe in gathering and fermenting cacao, and reasons for downgrading beans.
1149. MARTÍNEZ VÁSQUEZ, V. The processing of crude cacao beans. (Summary). *Cacao Inform. B.* 1(16): 4-5; (17):4-5. Feb.-Mar. 1949. 68.38 C11
Practices in various producing areas; enzymes; drying of cacao beans.
1150. MULLER, B. De la technique de la fermentation dépend la qualité des fèves de café et de cacao. *Rev. Internat. des Prod. Colon.* 5:52-57. Feb. 1930. 28.8 R326
Mentions studies in cacao fermentation by V. de Bellefroid and Dr. Abrassart, of the Belgian Congo, and the Brumuto process.
1151. PALMA, M. El beneficio de las almendras del cacao. Caracas, Venezuela, Dirección de Agricultura, Sección del Cacao, 1947. 43 p., illus. Ref. 68.3 V5522
1152. PARODI, E. Alcuni cenni sulla fermentazione del cacao. *Agr. Colon.* 30(8):287-293. Ref. Aug. 1936. 26 Ag82
1153. PEIMBERT Y MANTEROLA, J. Beneficio del cacao; noticia sobre un sistema especial que para esta importante operación se practica en la isla de Sao-Thome. *Mex. Estac. Agr. Cent. B.* 76, 24 p., illus. 1921. 102 M572B
Chiefly methods and equipment for fermenting.
1154. PHILLIS, E. Temperature during cocoa fermentation. *Agr. Soc. Trinidad & Tobago Proc.* 48:223-225. Sept. 1948. 8 T73
Reports results of experiments conducted at Central Experiment Station, Trinidad.

Harvesting and Primary Processing--Continued.

1155. PLATONE, E., and CIFERRI, R. Algunas observaciones sobre el desecamiento del grano de cacao bajo diferentes condiciones. Colombia. U. Nac. Facul. Nac. de Agron. Rev. 10:296-300. Dec. 1949. 9.4 C717
Compares results obtained by drying cacao in sun, in shade, and in ovens for varying lengths of time.
- 1155a. PLATONE, E. Estudios sobre la fermentación del cacao en Venezuela. Caracas, 1949. 18 p., illus. Ref. 68.3 P69
Gives data on temperature conditions during two types of fermentation, effect of adding yeast, and effect of turning the cacao during fermentation. Suggests use of drums instead of boxes to allow more frequent turning and more thorough mixing of the beans.
1156. POUND, F. J. The solar fermentary for curing small quantities of cacao. Port-of-Spain, 1936? 4 p., illus. 68.3 P86S
1157. THE PREPARATION and quality of cocoa. In *Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1947*, p. 62-63. London, 1949. 63.39 In82
Recommendations for West African, West Indian, and Criollo beans.
1158. PREUSS, P. Über "reife" und trocknung des kakaos. *Tropenpflanzer* 27:11-20. Jan./Mar. 1924. 26 T75
Discusses use of the term "reife" in grading cacao and methods of drying cacao in the sun and in kilns.
1159. RIECK, M. Bessere aufbereitung der kakao-bohnen in allen ländern. Superior methods of curing cacao beans in all producing countries. In Gordian. Essays on Cacao, Cocoa, and Chocolate, p. 415-418. Hamburg, 1925. 68.8 G65A
German and English.
Reprinted from Gordian, no. 730.
1160. RIECK, M. Erst reinigen—dann waschen! Cacao beans should be first cleaned and then washed. In Gordian. Essays on Cacao, Cocoa, and Chocolate, p. 418-420. Hamburg, 1925. 68.8 G65A
German and English.
Reprinted from Gordian, no. 732.
1161. RIECK, M. Fermentierter kakao soll überall gewaschen werden. Fermented cacao should be washed everywhere! In Gordian. Essays on Cacao, Cocoa, and Chocolate, p. 319-332. Hamburg, 1925. 68.8 G65A
German and English.
Reprinted from Gordian, no. 725.
- Includes excerpts from books and articles by several authors.
1162. ROELOFSEN, P. A., and GIESBERGER, G. Onderzoeken over cacaobereiding. *Arch. v. Koffiecult. Nederland*. -Indië 16(1), 159 p. Ref. Oct. 1947. 68.18 Ea72
English summary, p. 146-157.
Reports results of experiments made in 1935-38 on an estate on the northern coast of Central Java, under the Middle and East Java Experiment Station. The purpose was to study the effects of all possible external curing conditions on quality in the broadest sense.
1163. SCHMIDT, I. I. Ueber das Wesen der kakao-fermentation. On the fermentation of cacao. In Gordian. Essays on Cacao, Cocoa, and Chocolate, p. 421-423. Hamburg, 1925. 68.8 G65A
Reprinted from Gordian, no. 732.
German and English.
1164. SOMERVILLE, R. C. Fermenting of cocoa. *Jamaica Agr. Soc. J.* 30:462-464. Nov. 1926. 8 J223
Examples of bad methods and need for improvement.
1165. STEINMANN, A. Onderzoeken over cacaofermen-tatie III. Bergcultures 5:398-401. Apr. 11, 1931. 22.5 B45
III, Over een nieuwe methode on cacao te fermenteren.
1166. STEINMANN, A. Over een fermentatieproef bij cacao volgens de methode-Groenewege. Bergcultures 4: 353-355. Ref. Apr. 5, 1930. 22.5 B45
Describes a method of fermenting cacao in slowly running water.
1167. TRINIDAD DEPT. OF AGRICULTURE. Preparation of cacao for market, by J. de Verteuil. . . Port-of-Spain, 1933. 12 p., illus. 68.3 T73P
Detailed instructions for fermenting and drying.
1168. VENEZUELA. MINISTERIO DE AGRICULTURA Y CRIA. DIRECCION TECNICA. El beneficio de las almendras de cacao, por Jenarine Singh. Caracas, 1936. 31 p., illus. Ref. 68.3 V55
Principles and methods of fermentation and drying.

Harvesting and Primary Processing--Continued.

1169. VENEZUELA. MINISTERIO DE AGRICULTURA. OFICINA DE DIVULGACION. Instrucciones para la construcción y empleo de la caja de fermentación de cacao. Caracas? 193-? 4 p., illus. 68.3 V552

Instructions for making a three-section fermenting box.

1170. VYLE, L. R. Criollo cocoa. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 83-86. London, 1949. 68.39 In82

Processing and quality. Gives details of four-phase fermentation and drying method for Criollo cacao.

Chemistry and Microbiology of Fermentation

1171. ASHBY, S. F. The sweating of cacao. Trop. Agr. [Trinidad] 2:99-101. Ref. May 1925. 26 T754
Mycological note.

1172. BIRCH, H. F. Changes in the nitrogenous components of Forastero cacao during fermentation. Proteins and protein-decomposition products. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1940)10:22-33. Ref. 1941. 68.39 C11

1173. BUNTING, R. H. Deterioration of cacao-beans by internal moulds. Off. Internat. du Cacao et Choc. B. Off. 1:295-304, illus. Ref. July 1931. 68.38 Of2
Summaries in English, French, German, Spanish, and Italian.

Conditions favoring development of molds during the fermentation process and in storage.

1174. BUSSE, W., HENNEBERG, W., and ZELLER, T. Neue untersuchungen und versuche über die fermentation des kakaos. Tropenpflanzer 32(Beih. 1), 87 p. Dec. 1929. 26 T75

Biological investigations and research in production.

1175. BUSSE, W. Die versuche und vorschläge von F. L. Stevens zur kakao-aufbereitung. Tropenpflanzer 29:406-409. Oct. 1926. 26 T75

Discussion of experiments reported in Item 1203.

1176. *ECKMANN, C. Über essigbakterien aus der kakaogärung. Borna-Leipzig, Noske, 1928. 55 p.
Dissertation-Kiel.

1177. FICKER, M., and LILIENFELD-TOAL, O. A. VON. Beobachtungen über die fermentation des kakaos in Brasilien. Tropenpflanzer 33:408-415, 439-452. Oct.-Nov. 1930. Ref. 26 T75

Investigations on cacao fermentation made at Kaiser-Wilhelm-Gesellschaft, São Paulo.

1178. FINCKE, H. Kleine beiträge zur untersuchung von kakaobohnen und kakaoerzeugnissen. (VI. mitteilung.) Z. f. Untersuch. der Lebensm. 56:312-334. Oct. 1928. 384 Z39

Includes study of effect of fermentation on appearance, taste, odor, and chemical composition of cacao beans.

1179. FONSECA, J. PINHEIRO DA. Fermentação do cacáo. Brazil. Min. da Agr., Indus., e Com. B. 18:789-805. June 1929. 9.2 Ag83

Includes table showing changes in composition of cacao beans caused by fermentation.

1180. FORSYTH, W. G. C. A method for studying the chemistry of cacao fermentation. Nature [London] 164: 25-26. Ref. July 2, 1949. 472 N21

Investigations using technique of chromatography.

1181. HARDY, F. The isoelectric theory. Its application to certain problems of crop products manufacture, and soil fertility. Pt. IV, 3. The fermentation of cacao. Trop. Agr. [Trinidad] 2:256-257. Nov. 1925. 26 T754

Discusses physico-chemical phases of cacao fermentation and suggests pertinent problems for study.

1182. HOYNACK, S., POLANSKY, T. S., and STONE, R. W. Microbiological studies of cacao fermentation. Food Res. 6:471-479. Ref. Sept. 1941. 389.8 F7322

Experiments made at Pennsylvania State College, using beans from Costa Rica.

1183. HUMPHRIES, E. C. Changes in fat and theobromine content of the kernel of the cacao bean during fermentation and drying. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1938)8:34-36. Ref. 1939. 68.39 C11

1184. HUMPHRIES, E. C. Some problems of cacao fermentation. Trop. Agr. [Trinidad] 21:166-169. Ref. Sept. 1944. 26 T754

Advantages and disadvantages in terms of chemical composition.

Chemistry and Microbiology of Fermentation--Continued.

1185. KNAPP, A. W. Cacao fermentation; a critical survey of its scientific aspects. A contribution from the laboratories at Bournville. London, Bale & Curnow, 1937. 171 p. Ref. 68.3 K72F

Appeared originally as a series of articles in the Bulletin of the Imperial Institute, v. 33 and 34, 1935-36.

1186. KNAPP, A. W., and WADSWORTH, R. V. The distribution of theobromine during the fermentation of cacao. Soc. Chem. Indus. J. Trans. 43:124T-126T. Ref. Apr. 25, 1926. 382 M31

1187. KNAPP, A. W. Experiments in the fermentation of cacao. Soc. Chem. Indus. J. Trans. 45:140T-142T. May 21, 1926. 382 M31

1188. KNAPP, A. W. The fermentation of cacao. Soc. Chem. Indus. J. 43 (Chem. and Indus. Rev.):402-404, 431-434, illus. Ref. Apr. 18-25, 1924. 382 M31C

Based on review of literature and laboratory experiments.

1189. KNAPP, A. W. Scientific aspects of cacao fermentation. Gt. Brit. Imp. Inst. B. 33:31-49, 147-161, 306-319, 453-466; 34:154-180, 307-331, illus. Ref. Apr. 1935-July/Sept. 1936. 26 C79

Reprinted in book form in 1937 (See item 1185).

1190. LAYCOCK, T. An investigation of the causes of mouldiness of cured cacao. Nigeria Agr. Dept. Ann. B. 7:5-16, illus. Ref. Aug. 1, 1928. 24 N563B

Study of conditions during fermentation and storage which influence growth of molds, particularly Aspergillus spp.

1191. LILIENFELD-TOAL, O. A. VON. Fortschritte und aufgaben der forschung auf dem gebiete der kakao-aufbereitung. Off. Internat. des Fabrik. de Choc. et Cacao. B. Off. 2:437-443. Nov. 1932. 68.38 Of2

Reviews research on preparation of cacao.

Summaries in French, English, Spanish, Italian, and Portuguese.

1192. LILIENFELD-TOAL, O. A. VON. Über kakao-hefein, ein beitrag zur kenntnis der biologie der kakao-fermentation. Tropenpflanzer 30(2, sup.), 48 p., illus. Ref. Feb. 1927. 26 T75

Discusses literature and reviews methods used in different parts of the world, with studies on predominating yeast flora at different stages of fermentation.

1193. LITERATURE survey on cacao curing. Cacao Inform. B. 1(10):1-2. 1948. 68.38 C11

Consists of summary and conclusions from a report on the curing of cacao issued by the Research and Development Department of General Foods Corporation (Pt. 2, Chemistry of cacao and related problems), with interpretive comments.

1194. MACDONALD, J. A. The effect of fermentation on the biochemical composition of different types of cacao beans. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1936)6:40-42. Ref. 1937. 68.39 C11

1195. PINHEIRO DA FONSECA, J. Fermentação do cacáo. Brazil. Min. da Agr., Indus. e Com. B. 18:789-805. June 1929. 9.2 Ag83

Includes table showing modifications in the composition of Forastero cacao due to fermentation.

1196. PORTERES, R. Amélioration des graines de cacao par la fermentation. Agron. Colon. 18:275-279. Sept. 1929. 26 Ag812

Discusses the changes brought about by fermentation and reviews briefly research on the subject since 1900.

1197. PORTERES, R. La fermentation et la préparation du cacao. Rev. de Bot. Appl. et d'Agr. Colon. 7:36-47. Ref. Jan. 1927. 26 R323

Includes a review of research since 1900 aimed at modifying and improving techniques.

1198. PREUSS, P. Die aufbereitung des kakaos. Tropenpflanzer 29:343-350. Sept. 1926. 26 T75

Critical discussion of Stevens, F. L. Regarding the curing of cacao (item 1203).

1199. STANER, P. La fermentation du cacao. Agr. et Elevage 5:97-98. June 13, 1931. 26 Ag84

A study of fermentation activity.

Reprinted in Rev. de Bot. Appl. et d'Agr. Trop. 11:929-933, Nov. 1931. 26 R323

1200. STEINMANN, A., and HAAN, J. T. DE. Onderzoeken over cacao-fermentatie, I-II. Arch. v. Cacao 1:5-35; 3:71-91, illus. July-Dec. 1928. 109.5 J326A

Contents of II: 1, De biologie der cacaogisten (The biology of cacao yeasts), by A. Steinmann; 2, Cacao-bereiding volgens de methode van Stevens (The curing of cacao by the method of Stevens), by J. T. de Haan; 3, Enkele proeven om cacao te fermenteerden door toevoeging van ragi (The fermentation of cocoa by adding ragi), by J. T. de Haan.

English summaries, deel 3, p. 79-80, 86-87, 91.

*Not examined.

Chemistry and Microbiology of Fermentation--Continued.

1201. STEINMANN, A. Onderzoeken over cacao-bereiding. IV. (Voorlopige mededeeling). Arch. v. Koffiecult. Nederland. Indië 5:234-249. Ref. Nov. 1931. 68.28 Ar2
English summary.
Deals with effects of light and of conditions of fermentation on color of cacao beans.
1202. STEINMANN, A. Over de cacao-fermentatie op Java. Bergcultures 1:1097-I109. Mar. 19, 1927. 22.5 B45
1203. STEVENS, F. L. Regarding the curing of cacao. Trinidad & Tobago, Dept. Agr. B. 2I:27-35. 1925. 8 T732B
Also in Agr. Soc. Trinidad & Tobago. Proc. 26:149-160. Mar. 1926. 8 T73
Reports experiments on cacao fermentation at University of Illinois.
1204. TISSOT, P. La fermentation du cacao. Rev. de Bot. Appl. et d'Agr. Trop. 16:264-276. Ref. Apr. 1936. 26 R323
A review of published work.
1205. VERTEUIL, J. DE. Fermentation of cacao. Agr. Soc. Trinidad & Tobago, Proc. 22:608-623. Aug. 1922. 8 T73
Includes tables showing changes in chemical composition due to fermenting and curing Calabacillo and Forastero cacao beans.
1206. WHYMPER, R. Les échanges de substances diffusibles dans les produits alimentaires. I. Préparation du cacao. Chim. & Indus. [Paris] 30:507-517, illus. Sept. 1933. 383 C42
1207. WILBAUX, R. Recherches préliminaires sur la préparation du cacao. Inst. Natl. pour l'Etude Agron. du Congo Belge. P. Sér. Sci. 15, 71 p., illus. 1937. 24 In7P
Conclusions reviewed by P. Tissot in Rev. de Bot. Appl. et d'Agr. Trop. 18:51-54. Jan. 1938. 26 R323
Account of experiments on fermentation and drying of cacao, conducted at Barumbu in 1935 and at Gazi in 1936.

Quality and Grading

1208. AUCHINLECK, G. G. Local cacao prices and the standardization of quality. Gold Coast. Dept. Agr. B. 16: 5-11. 1929. 24 G56B
Presents plan for cooperative preparation and marketing units.
1209. BARQUERO, H. Factores que afectan la calidad del cacao producido en varias fincas de la Zona Atlantica de Costa Rica. Suelo Tico 3:243-249, illus. Oct./Nov. 1949. 8 Su2
Summary of thesis, Institute Interamericano de Ciencias Agrícolas de Turrialba, Costa Rica.

1210. BECKETT, W. H. Produce inspection in the Gold Coast. West African Agr. Conf. Papers 3(1, Gold Coast):75-82. 1938. 27 W52
Deals almost entirely with cocoa.
1211. BUNTING, R. H., and COULL, R. Minutes by the Government Mycologist and Agricultural Chemist to the Director of Agriculture, dated 2d January, 1925. Gold Coast Agr. & Com. Soc. J. 4:77-78. Apr./June 1925. 24 G562
Concerning cocoa beans affected by the condition called "white spot," here attributed to rapid evaporation during an unusually dry season.

1212. CADBURY, J. Cocoa. Internat. Cong. Trop. & Subtrop. Agr. Compt. Rend. (1931)6(2):316-323. 1932. 26 In86
Résumé in French, p. 322-323.
Cacao characteristics from the point of view of the manufacturer.

1213. CHEESMAN, E. E. Research aspects of quality in cocoa. Cocoa Res. Conf. Rpt. & Proc. 1945:146. 1945. 68.39 C64
1214. COULL, R. Preliminary attempts to reproduce the conditions causing white spot on cocoa. Gold Coast Agr. & Com. Soc. J. 4:143. July/Sept. 1925. 24 G562

1215. CULHAM, A. B., and SCOTT, J. L. Determination of the accuracy of certain methods of sampling cacao-beans. Gold Coast Dept. Agr. B. 13:45-57, illus. 1928. 24 G56B
Purpose was to learn proportions of defects due to various causes.

1216. FINCKE, H. Ueber die schaffung von prüfungsverfahren, eigenschaftsbeschreibungen und wertmerkmalen für kakaorohbohnen. Off. Internat. des Fabric. de Choc. et Cacao. B. Off. 3:9-14. Jan. 1933. 68.38 Of2
Summaries in French, English, Spanish, and Italian.

Quality and Grading--Continued.

Summaries in French, English, Spanish, and Italian.
Discussion of factors bearing on the establishment of control methods and value indexes of raw cacao beans.

1217. FINCKE, H. Ueber wertmerkmale für kakao-bohnen. Off. Internat. du Cacao et Choc. B. Off. 6:I47-I53. Apr. 1936. 68.38 Of2

Summaries in French, English, Spanish, and Italian.
Proposes indexes of value based on weight and number of beans per liter.

1218. GIBBERD, A. V. Improvement of quality of Nigerian cocoa. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 67-71. London, 1949. 68.39 In82

Historical sketch of various plans to secure the production of cocoa of superior quality. Chart showing grade distribution, 1946/47-1948/49, facing p. 82.

1219. HALL, C. J. J. VAN. Welke eischen stellen de fabrikanten aan de Java cacao? Indische Mercuur 59:69-72. Feb. 5, 1936. 286.8 In2

Based on comments by manufacturers in several countries on samples of Java cacao submitted in survey conducted by Koffie- en Cacaoproducentenvereeniging.

1220. HAMEL SMITH, H. West African cocoa. Notes on the report of the Commission on Marketing. Empire Prod. 260:11-12. Jan./Feb. 1939. 286.8 Em7

Deals chiefly with the need to promote demand for choice grades of cocoa.

1221. HANCOCK, B. L. Quality in cocoa: Trinidad. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 75-79. London, 1949. 68.39 In82

Factors affecting flavor; causes of the decline in flavor of Trinidad cacao, and suggestions for the future.

1222. KNAPP, A. W. Desirable properties in raw cacao from the manufacturers' point of view. Cong. Internat. des Fabric. de Choc. et de Cacao 1:135-146, illus. 1930. 68.39 C76

Describes various undesirable properties and their causes.

1223. KNAPP, A. W., WIEHR, E., and OLIVIER, L. The kind of cacao the manufacturer wants. Off. Internat. des Fabric. de Choc. et Cacao. B. Off. 2:273-286. June 1932. 68.38 Of2

Text in English and French; also in Spanish and Portuguese, p. 287-298.

Discusses varieties, desirable characteristics, defects, and harvesting and handling practices affecting quality. Includes recommendations of the International Congress of the Manufacturers of Chocolate and Cocoa, Antwerp, 1930, and suggestions to cacao planters to avoid infestation of the bean, as approved by the British Joint Committee on Cacao Infestation.

English version also in Gt. Brit. Imp. Inst. B. 31:359-369, Oct. 1933. 26 G79

Spanish version also in Asoc. Venezolana de Prod. de Cacao. B. 1:4-12, Jan. 1936. 68.38 As5

French version also in Agron. Colon. 23:33-4I, 69-72, Feb.-Mar. 1934. 26 Ag81Z

1224. LECOQ, R. Les sortes commerciales de cacao. B. des Sci. Pharmacol. 30:341-352, illus. June 1923. 396.8 B872

Description and comparison of beans of various varieties from the five principal geographic areas producing cacao.

1225. LEMAIRE, H. L'inspection et la classification des cacaos. Agr. et Elevage I:172-173. Sept. 1927. 26 Ag84

Outlines grading system employed in Nigeria.

1226. L'HEUREUX, L. La valeur économique des cacaos du Congo Belge. Off. Internat. des Fabric. de Choc. et Cacao. B. Off. 4:73-77, illus. Feb. 1934. 68.38 Of2

Summaries in English, German, Spanish, and Italian.

Includes averages of 12 detailed analyses of Congo cacao and illustrations showing comparative sizes of beans from various sources.

1227. LIPSCOMB, A. G. Quality Arriba cocoa. In Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949, p. 80-82, map. London, 1949. 68.39 In82

History, cultivation, preparation, and diseases.

1228. LOPES, J. B. O cacau que o comercio prefere. Bahia Rur. I:426. Aug. 1934. 9.2 B142

Comments on quality as affected by methods of handling.

Quality and Grading -Continued.

1229. MONTOYA GÓMEZ, A. Principales caracteres de los distintos tipos de cacao comercial. *Agr. Trop.* 1(4):9-12. May 1945. 26 Ag8
Based on samples from Cooperativa Cacaotera Nortecaucana Ltda., Puerto Tejada, Colombia.
1230. ORGAN, E. J. The utilisation of various growths of cocoa by British manufacturers. *Internat. Conf. on Trop. Prod. Rpt.* 1927:124-127. 1927. 78.9 In8
Discusses effects of changes in supplies and changes in taste on relative values of different types of cacao.
1231. PICARD, M. Index commercial pour fèves de cacao et index utilitaire. *Off. Internat. du Cacao et Choc. B. Off.* 6:211-219. June 1936. *Libr. Cong.*
Summaries in English, German, Spanish, and Italian.
A method taking into account weight of the beans, their dimensions, regularity, number of sound beans, and amounts of moisture and fatty matter.
1232. SAM, E. W. A. B. Measurement of plumpness in cacao-beans. *Gold Coast Dept. Agr. B.* 16:101-113, illus. 1929. 24 G56B
1233. SHEPHARD, C. Y. Cacao grading in Trinidad. *Trop. Agr. [Trinidad]* 3:157. July 1926. 26 T754
Report of progress in setting up Board to arrange for inspection of cocoa for export.
1234. TOSTA FILHO, I. Restablecendo a verdade sobre o cacau brasileiro. Bahia, Instituto de Cacau, 1936. 154 p. 281.368 B14
Ch. 3, A qualidade e os preços do cacau brasileiro, deals with various aspects of quality.
1235. UPHOF, J. C. T. Una importante correlación en la selección del cacao. *Hacienda* 35:419. Nov. 1940. 6 H11
Refers to correlation between cotyledon color and quality of bean.
1236. VILSTRUP, V. Caractéristiques commerciales des fèves de cacao (index commercial pour fèves de cacao). *Off. Internat. du Cacao et Choc. B. Off.* 8:327-330. Nov. 1938. 68.38 Of2
Summaries in English, German, Spanish, and Italian.
Compares two systems for estimating market value of a parcel of cacao.
1237. VILSTRUP, V. Increasing the value of cacao beans by improving their quality. *Off. Internat. des Fabric. de Choc. et Cacao. B. Off.* 4:235-240. June 1934. 68.38 Of2
English and French in parallel columns; summaries also in German, Spanish, and Italian.
Urges introduction of standard value indexes.
1238. VILSTRUP, V. Trade and the analysis of cacao beans. *Off. Internat. des Fabric. de Choc. et Cacao. B. Off.* 3:107-110. Mar. 1933. 68.38 Of2
Summaries in French, German, Spanish, and Italian.
Recommends determination of an index for the valuation of cacao beans.
1239. WADSWORTH, R. V. West African cocoa. In *Cocoa, Chocolate and Confectionery Alliance. Report of the Cocoa Conference, 1949*, p. 71-74. London, 1949. 63.39 In82
Discusses various factors during harvesting and fermentation which affect quality.
1240. WATERS, H. B. Errors in sampling cacao. *Gold Coast Dept. Agr. B.* 23:60-99. 1930. 24 G56B
1241. WATTS, SIR F. Quality of cacao. *Trop. Agr. [Trinidad]* 2:172-174. Aug. 1925. 26 T754
Factors, other than defects, influencing quality.
1242. WIEHR, E. Kultur des kakaos. Wünsche betreffs Qualität, Verpackung und Versand der Kakaobohnen. *Cong. Internat. des Fabric. de Choc. et Cacao* 1:93-104. 1930. 68.39 C76
Discusses briefly quality and defects associated with each of the cacao-producing countries, and makes suggestions for improvement.
- French version, with German, English, Spanish, and Italian summaries, in *Off. Internat. des Fabric. de Choc. et Cacao. B. Off.* 1:51-59, Feb. 1931. 68.38 Of2
1243. WINGATE, J. MCN. Improvement of quality in local cacao by co-operative marketing, 1929-30. *Gold Coast Dept. Agr. B.* 22:38-44, illus. 1930. 24 G56B
1244. YOUNG, A. H. Grading and classification of cocoa in Nigeria. *Cocoa Res. Conf. Rpt. & Proc.* 1945: 119-122. 1945. 68.39 C64
1245. ALVAREZ APARICIO, J. Absorción de gases desinfectantes por los granos de cacao. *Spain. Dir. de Agr. de los Ter. Expañ. del Golfo de Guinea. B. Agr. P.* 7:61-75, illus. 1943. 24 Sp2
Effects of fumigation with carbon disulfide, hydrocyanic acid gas, and sulfur dioxide.
1246. AUCHINLECK, G. G. Problems concerning storage of cacao on the Gold Coast. *Gold Coast Dept. Agr. B.* 22:5-18. 1930. 24 G56B
1247. BROATCH, J. D. Interval between harvesting and export of the cacao crop on the Gold Coast. *Gold Coast Dept. Agr. B.* 22:80-82. 1930. 24 G56B
1248. BUNTING, R. H. *Actinomyces in cacao-beans. Ann. Appl. Biol.* 19:515-517. Ref. Nov. 1932. 442.8 An72
Describes three strains of *Actinomyces cacaoi* Waksman, n. sp.
1249. BUNTING, R. H. Defective cacao. *Gold Coast Dept. Agr. B.* 16:37-43, illus. 1929. 24 G56B
Defects due to methods of preparation, unsuitable raw material, and weather conditions.
1250. BUNTING, R. H. Fungi occurring in cacao beans. *Gold Coast Dept. Agr. B.* 16:44-57, illus. 1929. 24 G56B
Discusses and describes thermophilic molds, hygrophilic molds, and molds occurring on commercially dry cacao beans.
1251. CIFERRI, R. Studien über kakao. I. Untersuchungen über den muffigen geruch der kakaobohnen. *Zent. f. Bakt. [etc.] Abt. II,* 71:80-93, illus. Ref. July 14, 1927. 448.3 C33
Moldiness due to *Actinomyces*; lists other fungi that are present.
1252. CIFERRI, R. Studies on cacao. *Porto Rico Dept. Agr. J.* 15:223-286, illus. Ref. July 1931. 8 P832J
I. *Actinomycetes* on cacao beans. II. Fungal flora of dry cacao beans. III. Cacao moulding. IV. Tests for enzymes of cacao. V. An improved method for the desiccation of cacao beans. VI. The yeasts of the Dominican cacao.
Summarized in *Rev. de Bot. Appl. et d'Agr. Trop.* 12: 1043-1049, Dec. 1932. 26 R323
1253. DADE, H. A. Internal moulding of prepared cacao. *Gold Coast Dept. Agr. B.* 16:74-100, illus. 1929. 24 G56B
Reviews the phenomena of molding and the circumstances under which they occur and suggests control measures.
1254. FINCKE, H. Von kampf gegen die kakaomotte und vom kampf gegen technisch verarbeitete lebensmittel. *Off. Internat. des Fabric. de Choc. et Cacao B. Off.* 3: 55-58. Feb. 1933. 68.38 Of2
Summaries in French, English, Spanish, and Italian.
Arguments against fumigation of cacao beans.
1255. NEEM leaves as an insecticide. *Gold Coast Farmer* 6:190. Feb. 1938. 24 G563
For use in packing cacao beans.
1256. PASSMORE, F. R. A survey of damage by insects and moulds to West African cacao before storage in Europe. Season 1930-31. *Gt. Brit. Imp. Inst. B.* 30:296-305. Ref. Oct. 1932. 26 G79
Includes list of insects found during the survey, and list of species of internal molds hitherto unreported in West African and other samples of cacao.
1257. RESEARCH on infestation of stored products. *Ann. Appl. Biol.* 17:400-407. May 1930. 442.8 An72
Proceedings of meeting of Association of Economic Biologists, Nov. 22, 1929, dealing chiefly with storage problems of cacao beans.
Contents: I(a), Entomological aspects—survey and inspection work, by W. S. Thomson; I(b), Entomological aspects—biological work, by G. V. B. Herford; II, Mycological aspects, by R. H. Bunting.
1258. SARTORY, A., SARTORY, R., and MEYER, J. Étude d'une nouvelle espèce d'Aspergillus: *Aspergillus halophilus*. *Ann. Mycol.* 28:362-363. 1930. 450 An76
Fungus found on cacao beans that had been exposed to sea water.
1259. SCOTT, J. L., and HUDSON, W. R. Effect of sea water on mould in cacao beans. *Gold Coast Dept. Agr. B.* 13:62-66. 1928. 24 G56B
Experiments to determine effects of sea water on mold formation under various conditions.

Storage and Packing

Storage and Packing--Continued.

1260. STEEMSON, B. T. Investigations into the relative humidity of air in cacao stores. *Gold Coast Dept. Agr. B.* 22:45-53. 1930. 24 G56B
1261. YOUNG, A. H. Cocoa storage in Nigeria. *Cocoa Res. Conf. Rpt. & Proc.* 1945:118-119. 1945. 68.39 C64
Precautions against deterioration.

Biochemistry

1262. ACHCENICH, R. Beitrag zum vitamin-D-gehalt der kakaoschalen. *Tierernährung* 8:276-286. Ref. 1936. 384 B47T

Reports results of tests using shells from various varieties of cacao.

English translation in Knapp, A. W. Vitamin D in cacao shell, [1938?] p. 34-42. 68.3 K72V

1263. ADAM, W. B., HARDY, F., and NIERENSTEIN, M. The catechin of the cacao bean. *Amer. Chem. Soc. J.* 53:727-728. Feb. 1931. 381 Am33J
Table summarizes analytical data for beans from four sources in West Africa, Java, and Trinidad.

1264. ADAM, W. B. Determination of the colour-producing constituents of the cacao bean. *Analyst* 53: 369-372. July 1928. 382 An1

Describes method of determining the substances responsible for changes in color during fermentation, and of showing the extent of the alteration.

1265. BAUER, K. H., and SEBER, L. Vergleichende untersuchungen über die zusammensetzung der fette von keimen, samenschalen und kotyledonen der samen von Theobroma cacao Linné. *Fette u. Seifen* 45:293-299. June 1938. 384 C422

Includes tables showing composition of beans from various sources.

Abstract by H. C. Doyne and O. J. Voelcker in *Trop. Agr. [Trinidad]* 16:144, June 1939. 26 T754

1266. BIRCH, H. F., and HUMPHRIES, E. C. The biochemistry of the cacao bean; present state of knowledge. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1938)8:40-42. Ref. 1939. 68.39 C11

Survey of investigations performed during the preceding ten-year period.

1267. BIRCH, H. F. Investigation of the purple colouring matter of cacao beans. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1939)9:51-52. 1940. 68.39 C11

1268. BONDAR, G. Sobre o química do cacau Almeida. *Campo [Rio de Janeiro]* 10(110):36-37. Feb. 1939. 9.2 C16

1269. BUTTER-FAT-CONTENT of "black" cacao. *Gt. Brit. Imp. Inst. B.* 41:234-236. Oct./Dec. 1943. 26 G79
Brief report of investigations in Nigeria by J. West.

1270. DODD, A. S. The natural occurrence of boron compounds in cacao and cacao products. *Analyst* 52:459-466. Aug. 1927. 382 An1

Table on p. 462 shows boric acid content of cacao beans from 12 localities.

1271. DOPPLER, C. L. Onderzoeken over enkele bestanddeelen van de cacao, meer in het bijzonder over enige daarin voorkomende celwandstoffen. *Haarlem, Enschedé*, [1936]. 155 p., illus. Ref. 68.3 D72
Proefschrift- Techn. hogeschool, Delft.

English summary.

Investigations on the composition of the cacao fruit, especially some principal cell wall materials.

1272. DOYNE, H. C., and HARTLEY, K. T. Butter fat content of Nigerian cacao. *West African Agr. Conf. Papers* 3(1, Nigeria):193-195. 1938. 27 W52

Includes data on seasonal variation in butterfat content and on effect of fermentation on shell content of the bean.

1273. DOYNE, H. C., and VOELCKER, O. J. Butter fat in cacao. *Trop. Agr. [Trinidad]* 16:76-78. Ref. Apr. 1939. 26 T754

Occurrence of butterfat in relation to individual trees, botanical variety, methods of preparation of beans for market, and seasonal variation.

1274. DUTHIE, D. W. Biochemical problems in cacao production. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1936)6:48-51. 1937. 68.39 C11

Statement of problems in connection with type, fermentation, drying, roasting, and chemical components.

1275. DUTHIE, D. W. The determination of tannins in cacao kernel. *Analyst* 63:27-31. Ref. Jan. 1938. 382 An1

1276. DUTHIE, D. W. Observations on the biochemistry of cacao kernel. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1937)7:47-51. Ref. 1938. 68.39 C11

Biochemistry--Continued.

1277. FINCKE, H. Kleine beiträge zur untersuchungen von kakaobohnen und kakaoerzeugnissen (V. Mitt.) I. Über die färbenden stoffe der kakaobohnen und kakaoerzeugnisse. *Z. f. Untersuch. der Lebensm.* 55:559-566. June 1928. 384 Z39

Includes determinations on cacao materials from several sources.

1278. FINCKE, H. Ueber den samen und das samenfett von Theobroma bicolor. *Off. Internat. du Cacao et Choc.* B. Off. 1:163-166, illus. Apr. 1931. 68.38 Of2

Summaries in German, French, English, Spanish, and Italian.

1279. FINCKE, H. Ueber die bestimmung des fettgehaltes von rohkakaobohnen. *Off. Internat. des Fabric. de Choc. et Cacao. B. Off.* 4:163-167. Apr. 1934. 68.38 Of2

Summaries in English, French, Spanish, and Italian.

1280. FINCKE, H. Untersuchungen über bestandteile der kakao-rohbohnen. *Tropenpflanzer* 31:295-308. Ref. Aug. 1928. 26 T75

1281. HARDY, F. The non-volatile acids of cacao seed pulp and cacao sweatings. *Soc. Chem. Indus. J.* 44:305T-306T, June 19, 1925. 382 M31

Method of identification as citric acid.

1282. HEER, A. N. DE. Determination of moisture-content in cacao beans. *Gold Coast Dept. Agr. B.* 23:53-59. 1930. 24 G56B

1283. HEIM DE BALSAC, F. Acquisitions récentes, touchant la biochimie du cacao. Leur importance pour sa production. *Acad. d'Agr. France Compt. Rend.* 19:862-872, Oct. 18, 1933. 14 P215Bc

Discusses vitamin content of cacao beans and its physiological action, effect of massive doses of cacao on animal metabolism, and delayed fermentation of cacao.

1284. HEIM DE BALSAC, F., LABBE, H., and LERAT, R. Présence, dans la fève du cacao, de diverses vitamines, facteurs essentiels de la nutrition. *Internat. Cong. Trop. and Subtrop. Agr. Compt. Rend.* 6(2):339-342. 1932. 26 In86

Includes comparisons of sterol content of beans from six sources.

1285. HEIM DE BALSAC, F., LABBE, H., and LERAT, R. Sur un point essentiel de la bromatologie du cacao. Ses vitamines les théobromostérols et leur action biologique. *B. Agr. du Congo Belge* 21:993-995. Sept. 1930. 24 K83

Includes comparison of sterol content of cacao beans from six sources.

1286. HUMPHRIES, E. C. A critical investigation of the tetrachlorethane extraction method for determining theobromine in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1938)8:38-39. Ref. 1939. 68.39 C11

Experiments on Forastero and Criollo types.

1287. HUMPHRIES, E. C. A new method for estimating total alkaloids in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1938)8:36-37. Ref. 1939. 68.39 C11

Includes table comparing analyses of the alkaloid contents of several varieties.

1288. HUMPHRIES, E. C. A note on the estimation of fat in cacao. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1938)8:39-40. Ref. 1939. 68.39 C11

1289. HUMPHRIES, E. C. Studies on tannin compounds. 1. Changes during autolysis of minced cacao bean. *Biochem. J.* 38:182-187. 1944. 382 B32

1290. JENSEN, H. R. Cacao tannin and its determination. *Analyst* 53:365-368. July 1936. 382 An1

Table shows tannin measurements for various types of cacao.

1291. KADEN, O. F. Untersuchungen der gerbstoffgehaltes der kakaobohnen. Versuch erner chemischen zuchtwahl der kakaobäume. *Tropenpflanzer* 42:409-418, illus. Ref. Nov./Dec. 1939. 26 T75

Tannin content of cacao beans and the importance of chemical analysis in evaluating cacao varieties.

1292. KNAPP, A. W. The pigment of cacao bean. *Trop. Agr. [Trinidad]* 15:258. Nov. 1938. 26 T754
Excerpts from his What Shall We Call the Natural Unchanged Pigment of the Cacao Bean, in Off. Internat. du Cacao et du Choc. B. Off. 8:209-215, 1938.

1293. KNAPP, A. W., and HEARNE, J. F. The presence of leuco-anthocyanins in Criollo cacao. *Analyst* 64:475-480. July 1939. 382 An1

Reports presence of leuco-anthocyanins in all parts of the cacao fruit.

Biochemistry--Continued.

1294. KNAPP, A. W., and COWARD, K. H. The vitamin D activity of cacao shell. I. The effect of the fermenting and drying of cacao on the vitamin D potency of cacao shell. II. The origin of vitamin D in cacao shell. *Biochem. J.* 29:2728-2735. Ref. Dec. 1935. 382 B52
1295. KNAPP, A. W., and COWARD, K. H. Vitamin D in cacao shell. *Analyst* 59:474-478, illus. July 1934. 382 An1
- Vitamin content of a sample of shell from sun-dried Gold Coast cacao.
- Also, in French and English, in *Off. Internat. des Fabric. de Choc. et de Cacao. B. Off.* 4:397-400. Nov. 1934. 68.38 Of2
1296. KNAPP, A. W., ed. Vitamin D in cacao shell (commercial cocoa bean shell). Reports on recent researches, including investigations into its use as an accessory fodder, reprinted from various publications. Bournville, 1938? 64 p., illus. Ref. (Bournville Works. Publication Dept. Tech. series 23/37. 68.3 K72V
1297. LABBE, H., HEIM DE BALSAC, F., and LERAT, R. Les théostérols du cacao. Paris. Acad. Sci. Compt. Rend. 189:864-866. Nov. 18, 1929. 505 P21
- Includes sterol content of butter and beans of six different origins.
1298. L'HEUREUX, L. Analyses de cacaos du Congo Belge. *B. Agr. du Congo Belge* 22:496-509. Dec. 1931. 24 K83
- Tables show composition of several samples each of beans, ash, butter from beans, fatty acids of butter, shells, ash of shells, and butter from shells.
1299. MCDONALD, J. A. A note on the estimation of theobromine in cacao beans. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1936)6:43-44. Ref. 1937. 68.39 C11
1300. MCDONALD, J. A. A preliminary investigation of the biochemical attributes of quality in fresh cacao beans. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1936)6:34-40. Ref. 1937. 68.39 C11
1301. MCDONALD, J. A. The tannins in cacao beans. *Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt.* (1936)6:44-48. Ref. 1937. 68.39 C11
1302. NOTTBOHM, F. E., and MAYER, F. Enthalten kakaobohnen lecithin? Z. f. Untersuch. der Lebensm. 65:55-66. Ref. 1933. 384 Z39
- Table shows choline content of beans from 11 sources.
1303. POUZIN, A. Les coques de cacao. Paris, Librairie le François, 1945. 176 p., illus. Ref. 68.3 P862
- Pt. 1, Généralités sur les cacaos, includes descriptive and analytical material on cacao beans and shells.
1304. SCOTT, J. L., and DADE, H. A. Moisture-curves of cocoa. *Gold Coast Farmer* 3:114. Dec. 1934. 24 G56B
- Chart on back cover of issue shows relation between moisture in cocoa beans and relative humidity of the air; text gives figures in tables.
1305. SCOTT, J. L. Preliminary observations on the moisture content and hygroscopicity of cacao beans. *Gold Coast Dept. Agr. B.* 16:58-73. 1929. 24 G56B
1306. STEINMANN, A. Untersuchungen über Java-kakao. Ein Beitrag zur Kenntnis der färbenden Stoffe der Kakaoobohne. Z. f. Untersuch. der Lebensm. 65:454-460. Ref. Apr. 1933. 384 Z39
- Effects of light and fermentation on color of Java cacao and differentiation between cacao red and cacao brown.
1307. TABER, W. C., and OFFUTT, M. L. Recent analyses of cacao beans and their significance. *Assoc. Off. Agr. Chem. J.* 7:147-150. Nov. 1923. 381 As7
- Analyses of 30 samples of 12 varieties.
1308. THALER, H. Über die Cellulose der Lebens- und Futtermittel. II. Über die Beziehung zwischen Cellulosegehalt und Furfurolwert der Kakaoobohne. Z. f. Untersuch. der Lebensm. 73:129-140. Feb./Mar. 1937. 384 Z39
- Investigations on the relation between cellulose content and furfural value of cacao beans of different origins.
1309. THALER, H. Ueber den Aufbau der Zellwand der Kakaoobohne. Z. f. Untersuch. der Lebensm. 73:121-128, illus. Feb./Mar. 1937. 384 Z39
- Includes analyses of shell and bean of Accra cacao.
1310. ULTEE, A. J. Het looistofgehalte van java-cacao. Bergcultures 10:1132-1133. Sept. 12, 1936. 22.5 B45
- Compares tannin content and quality of 10 samples of Java cacao.
1311. VILSTRUP, V. Instructions for the practical sampling and the commercial analysis of cacao beans. *Off. Internat. des Fabric. de Choc. et Cacao. B. Off.* 3:281-284, illus. June 1933. 68.38 Of2
- Summaries in French, German, Spanish, and Italian.

Biochemistry--Continued.

1312. WADSWORTH, R. V. The theobromine content of cacao-beans and cocoa. *Analyst* 47:152-161. Ref. Apr. 1922. 382 An1
- Discussion, p. 162-163.
- Gives results of analyses of beans from a wide variety of sources.
1313. WAHNON, J. SILVA. Subsfrios para o estudo dos cacaus de S. Tomé e Príncipe. Portugal. Dir. Geral dos Serv. Agr. Sér. Invest. 9, 84 p., illus. Ref. 1941. 15.5 Ag84I
- Structure of cacao beans, composition of beans and cocoa powder, preparation of cocoa and chocolate, composition of cacao shells, and methods of chemical analysis.
1314. WOLFF, L. K. The Vitamin D activity of cacao and coffee shells. *Acta Brevia Neerland.* 6:27-28. Ref. 1936. Army Med. Libr.
- Attributes Vitamin D potency to fermentation activity and drying in tropical sun.
- RESEARCH PROGRAMS AND ADMINISTRATION**
1315. ALLEE, R. H. The Inter-American Institute of Agricultural Sciences and the cacao program. In *Inter-American Economic and Social Council. Documentary material on cacao*, pt. II, p. 7-10. Washington, Pan American Union, 1947. 68.3 In8
- Outlines plans for a research program.
1316. BARBER, C. A. Tropical agricultural research in the Empire, with special reference to cacao, sugar cane, cotton and palms. *Gt. Brit. Empire Mktg. Bd. [P.]* 2, 77 p., illus. 1927. 280.39 G792P
- Cacao, p. 23-34.
1317. BECKETT, W. H. Cacao observation plots. *Gold Coast Dept. Agr. B.* 22:83-86, illus. 1930. 24 G56B
- Plots to be used in making yield forecasts.
1318. BECKETT, W. H. Research and the peasant producer [in the Gold Coast]. *Cocoa Res. Conf. Rpt. & Proc.* 1945:122-123. 1945. 68.39 C64
1319. BEYTHIEN, A. Zur vereinheitlichung der untersuchungsverfahren für kakaocrzeugnisse. *Off. Internat. du Cacao et Choc. B. Off.* 7(numéro spécial): 60-63. Ref. Sept. 1937. Libr. Cong.
- Discussed under 10 headings: wasser, mineralstoffe (asche), alkalinität der asche, fett, untersuchung des fettes, rohfaser, zucker, milchtrockensubstanz, lecithin, and schallengehalt.
1320. BONDAR, G. Estação geral de experimentação do Instituto de Cacao S/A. em Águia Prêta; campo de demonstração de Ilheus. *Brazil. Min. da Agr. B.* 26 (4/6):33-52, (7/9):1-9, illus. Apr./May-June/July 1937. 9.2 Ag83
- History and facilities of the Station.
1321. BONDAR, G. Informação sobre o problema da adubação do cacao. Bahia. Sec. da Agr. Indus. e Com. Serv. de Divulg. B. 45:226-229. Oct. 1948. 9.2 B14
- On the need for research and suggestions for the administration of research.
1322. BONDAR, G. Problemas económicos do cacau na ciencia agricola. *Campo [Rio de Janeiro]* 4:(12):26-28, 41, illus. Dec. 1933. 9.2 C15
- Deals especially with selection to increase yield, and with factors influencing quality.
1323. BOWMAN, G. F. Cacao center at Turrialba. *Foreign Agr. 12:*264-267, illus. Dec. 1948. 1.9 Ec7For
- Account of establishment, programs, and first year's work at Inter-American Cacao Center.
1324. BOWMAN, G. F. Cacao comes home; the Inter-American Cacao Center and its work. *Pan Amer. Union. B.* 82:566-570, illus. Oct. 1948. 150.9 M76
1325. BOWMAN, G. F. The Inter-American Cacao Center. *Cacao Inform. B.* 1(23):1-4. Sept. 1949. 68.38 C11
- History and program of the Center.
1326. BOWMAN, G. F. Six months' progress at the Cacao Center. *Cacao Inform. B.* 1(11):1-4. Sept. 1948. 68.38 C11
- Summary of report of investigations in progress at Turrialba and La Lola, January-July 1948.
1327. CHEESMAN, E. E. Biological researches on cacao at the Imperial College of Tropical Agriculture. *Agr. Soc. Trinidad & Tobago. Proc.* 28:117-124. Mar. 1928. 8 T73
- Memorandum outlining proposed research.

RESEARCH PROGRAMS AND ADMINISTRATION--
Continued.

1328. CHEESMAN, E. E. The botanical programme of 1931-1943. In Imperial College of Tropical Agriculture [Trinidad] Annual report on cacao research, 1931-1941/43. Ref. Port-of-Spain, Trinidad, 1932-1944. 68.39 C11

Aims, progress, and outlook at the end of each year, with a summary at the end of the fifth year.

1329. CHEESMAN, E. E. The botanical researches on cacao. Trop. Agr. [Trinidad] 12:171-174. July 1935. 26 T754

Summary of first five-year period of Cacao Research Scheme.

1330. CHEESMAN, E. E. The case for long range research in cacao production. Trop. Agr. [Trinidad] 17:203-207. Nov. 1940. 26 T754

Survey of ten years' work of Cacao Research Scheme and outlook for the future.

1331. CHEESMAN, E. E. Long range cacao research to increase the yield per tree and combat disease. West India Com. C. 43:363-365. Sept. 20, 1928. 8 W524

1332. CHEESMAN, E. E. The organisation of cocoa research in the British West Indies. Cocoa Res. Conf. Rpt. & Proc. 1945:145-146. 1945. 68.39 C64

1333. CHEESMAN, E. E. The present position of botanical researches on cacao. Trop. Agr. [Trinidad] 13:123-129. May 1936. 26 T754

Address before Trinidad planters at Imperial College of Tropical Agriculture, Mar. 26, 1936.

Deals chiefly with research concerning the genetic constitution of cacao trees, in progress as part of the Cacao Research Scheme.

1334. CHEESMAN, E. E. Progress reports on field experiments of the Botanical Section to August, 1943. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Rpt. (1941-43)11:4-15. 1944. 68.39 C11

Experiment CRB. 10, by R. K. McKee, p. 15.

1335. CHEESMAN, E. E. Recent botanical researches in cacao. Empire J. Expt. Agr. 6:219-224. Ref. July 1938. 10 Em7

Also in Trop. Agr. [Trinidad] 16:4-7. Jan. 1939.

26 T754

1336. CHEESMAN, E. E. Research and cocoa production. Research 3:12-16. Jan. 1950. 472 R31

Reviews reasons for present shortages and possibilities of increasing production through research directed toward control of disease, improvement of planting methods, and improvement of preparation.

1337. THE CLASSIFICATION of cacao research. Cacao Inform. B. 1(26):1-7. Dec. 1949. 68.38 C11

Outline proposed by Inter-American Cacao Center.

1338. EVANS, G. Research and training in tropical agriculture. Roy. Soc. Arts J. 87:333-350, illus. Feb. 10, 1939. 501 L847J

Work at the Imperial College of Tropical Agriculture, Trinidad, with special reference to cacao and bananas.

1339. FOWLER, R. L. Cacao cultivation and improvement programs. U. S. Off. Foreign Agr. Relat. Foreign Agr. Rpt. 26, 17 p. Ref. July 1948. 1.943 F763

Discusses historical background, marketing problems, improvement programs of the British Colonial Empire and the American Republics, and outlook.

1340. FOWLER, R. L. Cacao: increasing production in the Western Hemisphere. In Inter-American Economic and Social Council. Documentary material on cacao, pt. II, p. 17-20. Washington, Pan American Union, 1947. 68.3 In8

Discusses needed projects aimed at increasing production per acre and expanding acreage.

1341. FREEMAN, W. G. Cacao research. Results of cacao research at River Estate, Trinidad. Trop. Agr. [Trinidad] 6:127-133, illus. Ref. May 1929. 26 T754

Brief summary of experiments begun in 1910.

1342. GARRIDO, G. S. A Estação Central de Experiências e Propaganda do Cacau no México. Fazenda 42(12):38, 52. Dec. 1947. 6 H11P

Program and progress of the station established in 1945.

1343. GT. BRIT. COLONIAL OFFICE. The history of cocoa research in the Colonial Empire. Cocoa Res. Conf. Rpt. & Proc. 1945:103. 1945. 68.39 C64

1344. GT. BRIT. COLONIAL OFFICE. The long term objectives of cocoa research. Cocoa Res. Conf. Rpt. & Proc. 1945:101-102. 1945. 68.39 C64

1345. GT. BRIT. COLONIAL OFFICE. The organisation of cocoa research in the British West Indies. Cocoa Res. Conf. Rpt. & Proc. 1945:104-109. 1945. 68.39 C64

RESEARCH PROGRAMS AND ADMINISTRATION--
Continued.

1346. GT. BRIT. COLONIAL OFFICE. Report and proceedings of the Cocoa Research Conference . . . May-June 1945. 168 p. London, 1945. (Colonial No. 192) 68.39 C64

1347. GT. BRIT. IMPERIAL INSTITUTE. Bulletin, v. 26-38, 1926-40. 26 G79

Section on recent research on Empire products, appearing in most issues of these volumes, contains frequent notes on work on cacao conducted by colonial technical departments.

1348. HARDY, F. The chemical and ecological researches on cacao. Trop. Agr. [Trinidad] 12:175-178. July 1935. 26 T754

Summary of progress made in first five years of Cacao Research Scheme.

1349. HARDY, F. The chemical programme of 1932-[1943]. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1932)2:i-ii; (1933)3:35-36; (1934)4:49-50; (1935)5: 25-30; (1936)6:6-7; (1937)7:31-32; (1938)8:22-23; (1939)9: 24-25; (1940)10:11-12; (1941-43)11:22-23. 1933-44. Ref. 68.39 C11

Includes manurial experiments, physiology, and biochemistry.

1935-40 include summaries of previous results.

1350. HARDY, F. The maximum yield of cacao. A discussion of some factors that contribute to high production. Trop. Agr. [Trinidad] 16:179-191. Ref. Aug. 1939. 26 T754

Includes suggestions for lines of work on problems deserving immediate attention from research officers.

Portuguese translation by R. Patury in Bahia Rur. 7: 229-231, 253-255. Sept.-Oct./Nov. 1939. 9.2 B142

1351. HOBLYN, T. N. The design of field experiments with cocoa. Cocoa Res. Conf. Rpt. & Proc. 1945:164-168. 1945. 68.39 C64

1352. IMPERIAL COLLEGE OF TROPICAL AGRICULTURE, TRINIDAD. Annual report on cacao research, 1st-10th, 1931-1940. Port-of-Spain, Trinidad, 1932-1941. 68.39 C11

Supplemented by Eleventh Report, 1941-43 and Interim Report, 1943-44.

1353. IMPERIAL COLLEGE OF TROPICAL AGRICULTURE, TRINIDAD. Report of the Governing Body and the Principal's report for 1948. St. Augustine, 1949. 55 p. 102 Sa2Pr

Includes brief report on Cocoa Research Scheme and other work with cacao.

Earlier reports are similar.

1354. INSTITUTO DE CACAU DA BAHIA. Relatorio, 1939. Bahia, 1939. 76 p. 68.39 B14

Contains report of the Director, of the Departamento Técnico Agrícola, Seção de Agronomia, and Seção de Biologia da Estação Geral de Experimentação de Água Preta.

Earlier reports contain similar material and some articles on special subjects.

1355. INTER-AMERICAN TECHNICAL CONFERENCE ON CACAO. Technical conference on cacao, held at the Inter-American Institute of Agricultural Sciences, Turrialba, Costa Rica, September 30-Oct. 4, 1947. Washington, Pan American Union, 1948? 54 p. 68.39 In8

Includes reports on current activities in the various participating countries and plans for future activities.

1356. KADEN, O. F. De scheikunde als de nieuwe wegberaadster voor de cultuur van en den handel in cacao. Indische Cult. (Teysmannia) 21:201-202. June 1, 1937. 26 In2

Chemical research as a new field in cacao culture and trade.

1357. KNAPP, A. W. Higher yields and good quality; a note on the Cacao Research Scheme. Off. Internat. des Fabric. de Choc. et Cacao. B. Off. 4:159-162. Apr. 1934. 68.38 Of2

Summaries in French, German, Spanish, and Italian.

1358. MARTINEZ VAZQUEZ, V. Las becas de cacao en el Instituto Inter-American de Ciencias Agrícolas en Turrialba, Costa Rica. Chapingo 3:276-279, 295, illus. June 1949. 102 C36

Brief description of the Institute and activities of the Centro del Cacao.

1359. NEWHALL, A. G. Technical and scientific developments. Cacao Inform. B. 1(3):1-2. Jan. 1948. 68.38 C11

Cacao research at the Inter-American Institute of Agricultural Sciences, Turrialba, Costa Rica.

RESEARCH PROGRAMS AND ADMINISTRATION--
Continued.

1360. NOWELL, W. Experimental work on cacao. West Indian Agr. Conf. Proc. (1924)9:133-135. 1925. 5 W52
Historical sketch of River Estate, Trinidad.
1361. PAGE, H. J. Cocoa research at the Imperial College of Tropical Agriculture. In *Cocoa, Chocolate and Confectionery Alliance*. Report of the Cocoa Conference, 1949, p. 29-32. London, 1949. 68.39 In82
1362. POUND, F. J. The plans for cacao research in Colombia. *Cocoa Res. Conf. Rpt. & Proc.* 1945:136-139. 1945. 68.39 C64
1363. RESEARCH work for cacao improvement. *Jamaica Agr. Soc. J.* 32:483-488. Nov. 1928. 8 J223
Consists of letter signed by L. S. Amery and memoranda by G. Evans and E. E. Cheesman on proposed Cacao Research Scheme.
1364. SCHWARZ, L. J. Notes on progress at the Inter-American Cacao Center, Turrialba. In *Cocoa, Chocolate and Confectionery Alliance*. Report of the Cocoa Conference, 1949, p. 27-28. London, 1949. 68.39 C642
1365. SEHEULT, L. Notes on cacao experimental work at River Estate. *Agr. Soc. Trinidad & Tobago, Proc.* 22: 812-826. Dec. 1922. 8 T73
Chiefly on the period 1915-22.
1366. SEHEULT, L. Notes on experimental work on cacao at River Estate. *West Indian Agr. Conf. Proc.* (1924)9:136-139. 1925. 5 W52
Comments on several of the experimental plots.
1367. TAFO, GOLD COAST. CENTRAL COCOA RESEARCH STATION. Draft agricultural program. *Gold Coast Farmer* 7:24. June 1938. 24 G563
Outline of field work to be undertaken by the Station.
1368. TAFO, GOLD COAST. CENTRAL COCOA RESEARCH STATION. Report . . . 1938-42. Accra, 1943. 63 p. 68.39 T12A
Includes reports on agronomy, botany, chemistry, entomology, and pathology.
First annual report, 1937-38 issued as Gold Coast Dept. Agr. B. 36, 36 p., illus, 1938. 24 G56B
Appendices include meteorological observations, September 1937-March 1938, crop records, data on variation in size and condition of pods, and on fermentation and curing.
1369. TISSOT, P. Recherches récentes sur le cacaoyer à Trinidad. *Rev. de Bot. Appl. et d'Agr. Trop.* 19:29-42. Ref. Jan. 1939. 26 R323
Reviews briefly work on soils, climate, fertilizers, diseases, and physiology at Imperial College of Tropical Agriculture, Trinidad.
1370. TOSTA FILHO, I. Plano de ação econômica para o Estado da Bahia, v. 2, sect. B. Instituto de Cacau da Bahia, Bahia, 1948. 289 p., illus. 280.163 T63
History and purposes of the Institute, including account of its technical program (p. 114-142).
1371. VOELCKER, O. J. Aims and objects of the West Africa Cocoa Research Institute. *Cocoa Res. Conf. Rpt. & Proc.* 1945:109-110. 1945. 68.39 C64
1372. VOELCKER, O. J. The implications of research at W. A. C. R. I. [West African Cacao Research Institute]. In *Cocoa, Chocolate and Confectionery Alliance*. Report of the Cocoa Conference, 1949, p. 57-58. London, 1949. 68.39 In82
1373. VOELCKER, O. J. The West African Cacao Research Institute. *Nature [London]* 161:117-119, illus. Jan. 24, 1948. 472 N21
Facilities and program of the Institute.

RESEARCH PROGRAMS AND ADMINISTRATION--
Continued.

1374. VOELCKER, O. J. West African Cacao Research Institute: field experiments. *Empire J. Expt. Agr.* 16: 241-248, illus. Ref. Oct. 1948. 10 Em7
1375. WEST, P. La science contre la maladie du cacao. *Courrier Agr. d'Afrique* 12(10):1. May 14, 1947. 24 C83
Brief account of the establishment and program of the West African Cacao Research Station, Tafo.
1376. WEST AFRICAN CACAO RESEARCH INSTITUTE, TAFO, GOLD COAST. Annual report, April 1947 to March 1948. London, 1949. 63.39 T12A
Reports on virus research, capsid research, soil science and chemistry, botanical and horticultural studies, mycology, physiology, experimental plots on native farms, and agronomy.
Earlier reports are similar.
1377. WEST AFRICAN CACAO RESEARCH INSTITUTE, TAFO, GOLD COAST. Quarterly report. 1-19, July/Sept. 1944-Jan./Mar. 1949. 68.39 T12Q
Administrative and technical reports.
A Digested Quarterly Report also is issued.
1378. WRIGHT, J. Notice concerning the Central Cocoa Research Station at Tafo, Gold Coast. *West African Agr. Conf. Papers* 3(1, Gold Coast):65-67. 1938. Ref. 27 W52
Describes the site, purposes, and work of the Station.
- BIBLIOGRAPHIES
1379. HALL, C. J. H. VAN. Note on the present position of cacao growing according to the most important publications. *Internat. Inst. Agr. Internat. Rev. Agr.* 20:438-444. Ref. Nov. 1929. 241 In82
Reviews recent literature under the headings General, Cultivation, and Selection.
1380. HALL, C. J. J. VAN. A review of the more important recent literature on cacao. *Internat. Inst. Agr. Internat. Rev. Agr.* 22:127T-132T. Ref. Apr. 1931. 241 In82A
1381. INTER-AMERICAN INSTITUTE OF AGRICULTURAL SCIENCES. ORTON MEMORIAL LIBRARY. References on cacao. Turrialba, Costa Rica, 1947. 15 p. 241 In86
1382. MUELLER, W. Bibliographie des kakao, seiner geschichte, kultur, verwendung, verarbeitung und wirtschaftlichen bedeutung; bibliography of cacao, its history, cultivation, its use, manufacture and economic importance. *Gordian* 49(1163):22-25; (1164):23-26; (1165):25-26; (1166):22; (1167):28-29; (1168):27-30; (1169):26-28; (1170):27-30; (1171):17-20; (1172):26-28; (1173):29-30; (1174):36-38; (1175):25-28. May 10-Nov. 10, 1949.
To be continued; later installments not seen.
1383. PHILIPPINE ISLANDS. BUR. OF SCIENCE. LIBRARY. Philippine bibliography of the nine major crops of the Philippines: rice, sugar cane, abaca, coconut, tobacco, corn, maguey, coffee, and cacao. Manila, 1933. 132 p. 241 P533
B. Hernandez, reference librarian.
Includes 35 references on cacao.
1384. RUGER, A. Kakao und schokoladen literaturverzeichnis. Dresden, A. Dressel, 1925. 48 p. 241.64 R84
1385. VOELCKER, O. J. Cacao. A summary of literature since 1931. Imp. Col. Trop. Agr. [Trinidad] Cacao Res. Ann. Rpt. (1937)7:20-30. Ref., p. 29-30. 1938. 68.39 C11

INDEX

Item	Item	Item	Item
Ababio N K 686	Balachowsky A 1043	Bunting R H 743-6 777-8	
Abee M van den 271	Balleguier A 913	786 811 827 1173	
Brassart Dr 1150	Ballou H A 1044	1211 1248-50 1257	
Aburi Experiment Station	Barbens G 540		
Gold Coast 533	Barber C A 1316	427	
Acallestes camelus 990	Barbosa M da R 1068	Butchart D 316	
Achenich R 1262	Bardin A 260	Butler E J 747	
Achryspagrus aegyptiacus 1060	Barquero H 1209	Butterfat. See Cacao butter.	
Acrocercops cramerella 1078	Barreto U 131	Buxton D A J 1082	
parasites 1076	Barrett O W 1	Bywaters H W 3	
Actinomycetes 1251	Barrios Ferrer B 172	Cabrera L 392 657	
Actinomycetes cacaoi 1248	Bartolome N S 423	Cacao 36 216-314	
Actinomycetes 781 1252	Basset A 924-5	American Tropics 32	
Actinothrips bondari 1099	Bauer K H 1265	Belgian Congo 217 239-57	
Adam W B 1263-4	Beattie A G 21	Brazil 23 128-71	
Adamson A M 1100	Bécam E 80	British Cameroons 233 235	
Adorstu s hirtellus 946 996	Beckett W H 273 371 511	British colonies 11 28	
Agostini J L 378	1210 1317 1318	British North Borneo 315	
Aqua Ize estate 310	Beirnaert A 1120	Cameroons 232	
Akhurst C G 490	Belleford V de 1121	Ceylon 317 326	
Alamo F de P 379	Bellefroid V de 239-41 309	Colombia 172-92	
Alewyn F 404	512 914 963 1122	conferences 7 9-10 21	
Alfredo Paredes L 440	1150	Costa Rica 62 67-8 71-2	
Alibert H 910-2 924-5	Berkeley G H 919	1209	
Alicbusan L A 737	Betrem J G 1012-6	costs and returns 45 47	
Alkaloids 1287	Beythien A 1319	Brazil 1122a	
Allee R H 1315	Bibliographies 56 661 740	Gold Coast 279	
Almengor A A 61	1379-85	Trinidad 551	
Altson R A 62	Billes D J 655	Cuba 75 78	
Alvarez Aparicio J 1245	Biochemistry 1349	culture. See General section	
Amery L S 1363	Birch H F 1172 1266-7	of bibliography and geo-	
Amoroso-Centeno E H 486	Blarcum de Graaff G van 407	graphic subdivisions.	
Anagyurus 1059	Bois D 2	Dominica 74	
Anagyrus subproximus 1060	Bolt A O 604	Dominican Republic 80-7	
Angoulvant G 258	Bolt A S 604	Ecuador 193-205 866	
Anioay D 422	Bondar G 132-47 358-60	El Salvador 64-5	
Anthromycopsis filiformis 799	380 390 424	Fiji 323 325	
Ants	466-70 556-65	Fernando Po 225 227-8	
Indonesia 347 1022 1024	605 656 821-4	230 232-3	
Tobago 1069	940-4 975-81	French Cameroons 219	
Trinidad 1069	1000-2 1062-4	230-1	
Apoderes flavaebenus 946	1073-5 1081 1094	French colonies 4 38	
Araecerus fasciculatus 945	1098 1101 1122a	French Equatorial Africa 4	
992 994	1123 1268 1320-2	French Togoland 229	
Aranjo Pinho J W de 128	Booth J E P 93-4	French West Africa 4 258-70	
Archila M A 738	Bordeaux mixture	Gold Coast 23 217 222	
Areocerus. See Araecerus.	for control of thrips 1119	232-3 262 271-301	
Argollo A 558	Boric acid	Grenada 88-92	
Armatosternum buquestiana 946	in cacao beans 1270	Guadeloupe 4	
Armillaria mellea 777 783-4	Borneo (British North)	Guatemala 61 66 69	
Aróstegui F 739	Director of Agriculture 315	history 14-15 30 45	
Arsenura armida	Botriodiplodia theobromae 806	Africa 223	
parasites 1079	See also Dieback.	Brazil 139 160	
Ashby S F 818-20 845 1171	Boulard m 242	Gold Coast 281	
Aspergillus 802 1190	Bouthiaux S 814	Ivory Coast 270	
in biological control of	Bowman G F 274 425-6	Indonesia 334-47	
Pseudococcus 1058	606 825-6	Ivory Coast 258 260-2	
Aspergillus halophilus 1258	1323-6	265 267-70	
Aspidiotus articulatus 1049	Box H E 915 1003 1032-3	Jamaica 73 76 79	
Aspidiotus gracilis 1043	Brahy C 216	Java 342 344-5 450	
Association of Economic	Brazil Serv de Informações 148	627	
Biologists 1257	Brazil Serv de Inspecção e	Latin America 30	
Asterolecanium pustulans 1047	Fomento Agrícolas 148	Madagascar 4	
Asuansi Experiment Station	Bredo H J 1034	Malaya 328-33	
Gold Coast 371 534	British Guiana Dept of	Martinique 4	
Atta 1066	Agriculture 123	Mexico 58-60	
Atta cephalotes 1064	Brito G A 81	morphology and physiology 655-736 889	
Auchinleck G G 272 533-5	Briton-Jones H R 740 776	Mozambique 234	
1208 1246	852	New Guinea 348-51	
Averna-Saccá R 775	Broatch J D 275 1247	New Hebrides 4	
Axil spot 618	Brounns G 391	Nigeria 217 222	
Ayala Gonzalez A 405	Brown bark rot 796	232-3 302-8	
Aybar Z A 406	Brown thread blight 800	727-8 1218 1261	
Azevedo A de 129	Brumutro process 1150	Panama 151	
Azteca chartifex 1062-3	Bryant G E 982	Philippines 352-7	
Azteca paraensis bondari 1067-8	Bryce G 741-2	Portuguese colonies 217	
1067-8	Bryocoropsis cotterelli 1005	Príncipe 238 312 314	
Bacillus aroideae 745	Bryocoropsis laticellis 1011	Puerto Rico 77	
Bacterial diseases 745	Buchwald A von 440	Sao Tomé 238 309-14	
Bahiana S 130	Budding 347 427 444	selection and breeding 484	
Baker R E D 21 389	450-3 459	528 604-54 692	
846-51	464-5 692	690	1322
	Buds		

Item	Item	Item	Item	Item
Cacao beans—Continued.	Cacao industry—Continued.	Chelyophyes hemisphaericus	Compatibility	667-9 710
claying 1084	Trinidad 105 115-9	991	713-4 721 732	718-9
cleaning 1160	121	Chemistry research 1348 1356	Composts field experiments	
curing 15 22 740	Cacao pod borer moth. See <i>Acrocercops cramerella</i> .	473-4	Belgian Congo 512	
1135 1149 1151	Cacao products 45 56	Chenery E M 730 889	Conférence Internationale du Cacao. See International Cocoa Conference, London, 1946.	
1159 1191 1193	Cacao Research Conference, London 1346	Chevalier A 158 218	Conference of West African Agricultural Officers, 2, Gold Coast, 1929	9
Belgian Congo 248	Cacao Research Scheme 539	572-3 594-5	Congrès International des Fabricants de Chocolat et de Cacao, Antwerp, 1930.	10
Ceylon 1129	639 1329-30 1333	897 917	Conotrichelus 976	
Gold Coast 290	1348 1353 1357 1363	China W E 1005	Conotrichelus <i>aurvicostatus</i> 987	
Java 1162	Cacao shells analysis and composition 253 1262 1294 1303	Chocolate 3 13 24-5 51	Contreras C M 361	
Trinidad 16	1309 1313-4	57 1313	Contreras Castillo M 85	
See also Fermentation.	utilization 512 1296	Choline 1302	Cook O F 664	
defects 1215 1249	Cacao stink-bugs. See <i>Pentatomidae</i> .	Chromosomes 658 671	Coolhaas C 334	
drying 1124 1126 1134	Cacao thrips. See <i>Selenothrips rubrocinctus</i> .	numbers 659	Cooper St G C 665	
1149 1155 1158	Cacao trees bearing habit 363 693 721	Ciferri F 206	Cooper W C 436-7	
1183 1252 1295	branching 456 664 682	Ciferri R 6 83-4 173 206	Cope F W 555 611	
Belgian Congo 1207	mortality 145	540 574-8	666-9 846	
New Guinea 350	pruning 363	748-9 779-81	Copper in soils 495	
Trinidad 1167	spacing 226 380 388	898-9 1084 1155	Correa L G 175	
Venezuela 1168	Cacao virus 1 A 900 908	1251-2	Corréa P 579	
flavor 1135	Cacao virus 1 B 900 908	Clementina Hacienda, Ecuador 680	Correia Ribeiro C 558	
Trinidad 1221	Cacao virus 1 C 900 908	Climate and weather 15 54	<i>Corticium salamanicicolor</i> 806	
harvesting 2 13 27	Cacao virus 1 D 908	Belgian Congo 475-6	Costa Rica Centro Nacional de Agricultura 63	
35 45 1148 1239	Cadbury J 21	Brazil 141-3 154 161	Costantin J 750	
Brazil 1122a	Callan E M 1004 1065	Colombia 184	Cotterell G S 927 945-7	
Colombia 182-3	1102-4	Ecuador 201	1035-9 1105-7	
Gold Coast 1247	Callejas R F 152	Gold Coast 297 1249	Coull R 1211 1214	
New Guinea 348	Callicore meridionales 1074	Java 340	Coult M 458	
Surinam 125	Calonectria rigidiuscula 782	See also Humidity; Meteorological data; Rainfall; Wind.	Coutinho D M de F P 310	
inspection and grading 1148	Calostilbe striispora 389	Clitoria racemosa 399	Coward K H 1294-5	
1158 1216-17 1231	Camara M de S da 310	Clonal plantations 549 606	Cradwick W 73 1125	
1236-8	Campbell L E 21	Clonal selection 606 629	Crandall B S 829	
Brazil 59	Campo de Experimentação, Bahia 605	631	Crematogaster 785	
Gold Coast 78 1210 1243	Campos R F 998 1045	Colombia 614	Crinipellis perniciosa 871	
Nigeria 304 1218 1225	Camps F O 828	Clothier J N 95	See also <i>Marasmius perniciosus</i> .	
1244	Canker 820 828	Cobley L S 434	Croegaert J 475-7	
sampling 1215 1240	Colombia 792	Coccidella spelaea 1052	Cropping 704	
Trinidad 1233	Gold Coast 832-3	Coccids 1052	Crowdy S H 782 847-8	
Java 1219 1263	Java 836	Coccophonton abengouroui 1060	Cocoa 24-5 27 1313	900
moisture content 1304-5	Philippines 841	Cocoa Association of London 1089	manufacture 3 51 57	452
Nigeria 1272	West Africa 782	Cocoa, Chocolate and Confectionery Alliance 7	Cocoa, Chocolate and Confectionery Alliance 7	352
Principe 1313	See also <i>Phytophthora palmivora</i> .	Cocoa Research Conference, 1945 8	Cruz Riascos L C 514	
quality 3 1128 1139 1157	Capobianco F A 566	Conconut bud rot 819 841	Cuatrecasas J 580	
1170 1212 1222-3	Capsids 220 782 1003 1010	Coffee and cacao 808	Culham A B 515 534 1215	
1228 1239 1241-2	Carbon assimilation 706	Brazil 131	Cunningham-Craig E H 505	
1300	Carbon disulfide 1245	Colaspis flavicornis 981	Curculionidae 990-1	
Belgian Congo 1226	Carbon/nitrogen ratios in soils 482	Colaspis trivialis 981	Cushions 670 708	
Brazil 139 1234	Carletto G M 369 658-60	Cole H B 918	Cuttings 422 425-6	
Costa Rica 1209	Carr A B 878	Coleoptera 975-97	428 432-8	
Ecuador 1227	Carr A W 853	Collar crack 777 783-4	440-1 446	
Gold Coast 1208 1232	Carter W 919 1055	Colletotrichum coffeaeum 808	449-50 453	
1243 1249	Catechin 1263 1276	Colletotrichum incarnatum 808	455-6 458	
Java 1310	Celino M S 796	Colombia Dept Nacional de Agricultura 174	460-1	
Nigeria 303 1218	Cellulose of cacao beans 1308	Colombia Ministerio de la Economía Nacional 175 186	See also Leaf cuttings.	
research 1213	Central Experiment Station, Serdang, Federated Malay States 328-9	Colombia Ministry of Agriculture 189-90	Cytology 1309	
Trinidad 122 1221	Central Experiment Station, Trinidad 1154	Color and pigments 808	Sterculiaceae 675	
West Africa 1220 1239	Ceylon Dept. of Agriculture 317	beans 1201 1264 1267 1277	Dade H A 276 670 746	
1319	Chaboussou F 1083	1292-3 1306	751-3 783-8	
size and weight 304 712	Chalcodermus camposi 943	cotyledons 630 649 1235	830-3 920 1126	
1217 1226 1231-2	Chalcodermus marchallii 977	inheritance 638 649-50	1253 1304	
storage and packing 3 723	979-80	pods 674 1293	Daele A van 243	
1190 1245-61	Chambers E 567	Comerella theobromicolum 808	Dagnino Ruiz J 514	
See also Storage and transportation rots; Storage pests.	Chamney N P 272	Commission of Enquiry into the Swollen Shoot Disease of Cacao in the Gold Coast 919	Dale W T 696 851	
Trinidad 1263	Characoma stictographa 946	Companhia Agrícola Ultramarina, Lisboa. Secção 1108	Darling H S 1108	
varieties 1224 1229-30	Chardon C E 771	Tecnica e de Patologia 1109-10	Dash J S 581	
washing 1123 1134	Charles-Laureur J 5	Vegetal 311	Dasyiscalpus parvipennis in biological control of Selenothrips rubrocinctus 1100 1105 1107	
1160-1	Charter C F 471-2	Companion crops 131 204	1109-10	
West Africa 1263	Chavarriaga E 188	DDT as insecticide 240	Davie J H 671	
Cacao beetle. See <i>Steirastoma depressum</i> .	Chavarriaga Misas E 568		Davies S H 11	
Cacao butter 253 1269	Cheesman E E 82 86 193		DDT	
1272-3 1279 1288	269 319-20 329			
1297-8	428-32 536-9			
Cacao industry	570-1			
Brazil 144 158 168 170	607-9			
Colombia 175 177	661-2 852 1213			
French West Africa 262	1327-36 1363			
Gold Coast 289 295				
rehabilitation				
Gold Coast 275				
Grenada 88				
Jamaica 79				
Nigeria 302 307				
Trinidad 108 110-4				
376				

Item	Item	Item	Item
Decker S	150	Dowell R I	810
Dehut M V	1085	Doyne H C	478 1265
Dejean M	672		1272-3
Delgadillo S	176	Drainage	
Delisle A	438	Dominican Republic	362
Demandt E	834	Drake A	75
Demangeot C	219	Duarte C	321-2
Derris	1012-3	Duarte M J P	362 381
Diacrisia	1016	516	
Dieback	1025	Ducke A	582 594
	790-1	Duclos H	789
	806	Dunlop W R	97 517
	817		541
	939	Dutch Guiana.	See Surinam.
Belgian Congo	803	Duthie D W	492 1274-6
Gold Coast	814	Duyvenbeldt J A	950
Nigeria	814	Dwyer R E P	351
West Africa	782		
Diesnis A	261	Eady G H	439 533
Dinocoris amplus	1002	Earias biplaga	946
Dinocoris macrasis	1002	Eberhardt H	221 1127
Diplodia theobromae	813	Ebes K	335
Diptera	998-9	Eckmann C	1176
Diseases	13 15 22 35	Ecological factors	53-4
	167 750 761	Brazil	142
bibliography	774	research	1348
Brazil	130 132 134 154	Trinidad	107
	764 772	Ecuador Dept da Agricultura	
British Colonies	747		196
British Guiana	123	Eelworms	80-
Ceylon	317	See also <i>Tylenchus radicicola</i> .	
Colombia	181-3 187	Eggers H	983
	755-7 760	El Cortijo Substation, Puerto	
control	774	Tejada, Colombia	613
Dominican Republic	766	Environmental conditions	498
Philippine Islands	737		689 699
West Africa	754	Ephestia	1081-97
Costa Rica	63	Ceylon	1086
Ecuador	199	control	1084-5
effect of pruning	383	Ephestia cantella	945 1087
Fernando Po	227		1091
Gold Coast	290-1 298	control	1081 1088
	743-4 746	Erythrina	394
	752-3 759	Erythrina micropteryx	394
Grenada	89	diseases	389
Guatemala	738	Escamillio G	440
Indonesia	338 343 345	Estação Central de Experiências e Propagacão do cacau,	
of pods	740 742 746	Mexico	1342
	751-3 755 757	Estates	
	759 762 808 843	management	
of roots	740-1 755 757	Trinidad	93 96 117
	760 762 815-6	Estatío Agrícola Experimental de Palmira, Colombia	614
of trunk and branches	740	Sección de Cacao	174
	742 755 757 796	Esteves de Assis H	558
Ivory Coast	263 270	Eulophonotus myrmeleon	946
Malaya	320 329	Euphorus	1023-4
Mexico	762	parasite of <i>Helopeltis</i>	1023-4
New Guinea	348	Euphorus sahlbergellae	1036
research	741-2		1042
resistance	767	Evans G	441 921 1338
São Tomé	621 867	Evans H	673
Surinam	311 765	Experimental plots	498
Trinidad	125-6	Exports	
Venezuela	768 773	Gold Coast	272 300
	206 215 739	Fahey H	98
	748 763 770	Fahey H N	99
West Africa	218 220 917	Farfan F T	103
West Indies	769	Farinococcus loranthi	1052
See also Bacterial diseases; Fungus diseases; Physiological diseases; Virus diseases; and names of diseases.		Farms	
Distantiella theobroma	1011	size	
control	971	Gold Coast	285
Djati-Roenggo Estate, Java	388	Fauchère A	12 442
Dodd A S	1270	Faulkner O T	222 328
Dodds K S	220	Fazenda Olinda Ilheos, Brazil	
Dohanian S M	1109-10		145
Dolichoderus bituberculatus	1021 1029 1031	Federated Malay States Dept	
Dolly J O	96	of Agriculture	329 331
Dominica Dept of Agriculture	74	Federation of Malaya Experiment Station, Serdang	447
Dominican Republic Junta Nacional de Alimentación	86		
Donovan W O'B	91		
Doppler C L	1271		
Feilden G St C	443	Fermentation	188 566
Fennah R G	1006		691
		1120-4	1127-8
		1131-4	1150 1152
		1163-6	1170-99
		1204	1245
		bacteria	1176
		Belgian Congo	1120 1207
		bibliography	740
		boxes	1169
		Ceylon	1129 1132
		chemistry	1137-8
		1172	1178-81
		1183-4	1186
		1193-5	1205-6
		cooperative	
		Gold Coast	295
		Nigeria	303
		effects on cacao pigments	
		1201	1306
		experiments	1132 1137-40
		1145	1147 1156 1175
		1177	1187 1200 1203
		1207	
		Trinidad	1154
		Gold Coast	1136
		Java	1130 1162
		microbiology	1171
		1173-4	1182 1190
		1192	
		New Guinea	350
		Nigeria	1140
		research	1196-7
		Sao Tomé	1153
		temperature	1154
		Trinidad	1167
		Venezuela	1155a
		1168	
		Fernandes D S	790-1
		Fernando M	1086
		Ferrisia virgata	933 946
		Fertility	703 711 719
		721	
		736	
		See also Compatability.	
		Fertilization and embryo development	662 721
		Fertilizers	363 484
		514	516
		518	518
		effects on leaves	524
		field experiments	513 528
		532	1349
		Ceylon	522
		Dominica	517 530
		Gold Coast	511 515
		Grenada	88 523
		Trinidad	519-20
		529 530a	531
		nitrogenous	521
		research	1321
		Trinidad	527
		French-Mullen M D	323
		Flickes M	1177
		Fincke H	13 1178 1216-17
		1254	1277-80
		Flavor. See under Cacao beans.	
		Flood damage	
		Brazil	358
		Flowering	81 664 672 686
		708	725-6 735
		Flushed	689-90
		Foliar diagnosis	524 681
		699	
		Fomes lignosus	801
		Fonseca J Pinheiro da	1179
		Forcipomyia	717
		Forcipomyia quasi-ingrami	
		999	
		Formicococcus tafoensis	1052
		Forsyth W G C	1180
		Fourneau L	1040
		Fowler R L	177 197 612
		1339-40	
		Frechville G E	618
		Freeman W E	674
		Freeman W G	100-2 363
		444-5	856 1111 1341
		999	
		Gardro G S	1342
		Gavira M E	184
		Gazet du Chatelier G	675
		Gazi Experiment Station, Mozambique	234
		General Foods Corporation	
		Research and Development Dept	1193
		Genetics	618 636
		research	608
		Geology	
		Brazil	468
		Germination	409 707
		Ghesquière J	949 1009
		Glibberd A V	302 1218
		Giesberger G	336-7 446
		950	1017-18 1162
		Gilbert S M	121 884
		Gillet D	324
		Gleena	946
		Goffart H	951
		Gold Coast Dept of Agriculture	
		275 277	
		Golding F D	1007 1088
		Gomerella cingulata	808
		Gomez A	408
		Gomez Rueda C	64 151
		Goncalves R M	152-3
		Gonzalez C	178
		Gonzales J M	364
		Gonzalez Vidal C	179 614

Item	Item	Item	Item
Goodall D W 676-7 901	Hibiscus tiliaceus 960	Instituto Inter-American de Ciencias Agricolas. <u>See</u> 495-6	Lees H 77
Grafting 422 448 453 594	Hines L 410	Inter-American Institute of Agricultural Sciences. 77	Legrand J F 247 1225
692	Hoblyn T N 1351	Inter-American Cacao Center 1324-6 1337 1364	Lemaire H 724
Belgian Congo 462-3	Holdridge L R 66 385 585	Inter-American Economic and Social Council 20	Leonard E R 1073-97
Fernando Po 427	Holland T H 393 522 1132	Inter-American Institute of Agricultural Sciences 1315	Lepidoptera 793
Gray H F W 330	Homophyla adusta 981	1355 1358-9	Lepiota 622
Gt Brit Colonial Office 1343-6	Homoptera 1043-61	Orton Memorial Library 1381	Lepreux A 248-9
Gt Brit Imperial Institute 1347	Hood J D 1099	Inter-American Technical Conference on Cacao 1355	Leptomastix longipennis 1060
Green E C 348 409	Hoplophora porosa 1050	International Cocoa Conference, London, 1946 21	Leptosphaeria theobromica 781
Green E C D 349-50	Horsehair blight	Iron in soils 500	Lerat R 1284-5 1297
Greenwood M 479 677a 678	Gold Coast 788	Ischnotachelus theobromae 987	Leuco-anthocyanins 1293
Grenada Agricultural Dept 88	Horwood H J 619	Isoptera 1070-2	Levert P 1021
Gwickland A H 963	Howardia biclavis 1047	Jacintho Junior J 154-5	Levert P H 1022
Griffith G 482 490	Howes F N 223	Jack H W 325	Levey J H 280
Growth 677a 690 702 704	Hoynak S 1182	Jacks G V 494	Lewin C J 303
725 728	Hübbenet E R 688	Jacquet J H 858	L'Heureux L 1226 1298
See also Flushing.	Hudson W R 1259	Jamaica Dept of Agriculture 76	Lice 1021
Growth substances 436-7 707 709	Humidity 390 892 1260 1304	Jamesonia theobromae 982	Ligeois P 250
Gypsum phosphate in soils 500	Humphries E C 689 689a	Jansen H R 1290	Light
	690-91 889-90	Janssens P E A 207	and cacao thrips 1108
	1183-4 1266	Jaramillo C N 246	effects on cacao pigments 1201
	1286-9	Johnston A 586	Lilienfeld-Toal O A von 1141-3
Haan J T de 338 615	Humus 360	Johnston J R 22 320	1177 1191-2
644-5 651 1130 1200	Hunger F W T 692	Joint Committee on Cacao Infestation 1089	Limón Badillo B 762
Haarer A E 922	Hunter T 279	Jolly A L 103-5 523	Lindeberg G 859
Hacienda Pichilingue, Ecuador 205	Hutson J C 953	Jones J 366	Lipscomb A G 1227
	Hybridization	Jong J K de 1019-20	Litter fauna
Hacquart A 244 254	natural 620 632	Kaden O F 383 587 621	Trinidad 508
Haigh J C 679	Hydrocyanic acid gas 1245	891 1112 1133-4	Livens J 477
Hakansson A 680	Hymenochaete noxia 793	1291 1356	Llano Gómez E 182-3
Hall C J J van 15 339 584	Hymenoptera 1062-9	Kayashima I 985	Lopes J B 1228
616-17 623-4	Hypomycetes haematoecoccus 796	Keeping G S 447	López R G H 197
835 1219 1379-80	Hypsonotus modestus 990	Keithan E 156	Lozano H P 198
Hall W J 1056	Hypsonotus parceguttatus 990	Keithan E F 67	Lozet F 1144
Hambleton E J 1046	I C S clones 429 537 625	Kempf N 1135	Ludwigs K 793 860
Hamel Smith H 1220	848-9 851 986	Kinds R 395	Lymidus variicolor 993
Hammond P S 275	Imperial College of Tropical Agriculture, Trinidad 7	Kindt L 340	
Hancock B L 923 1221	1327-8 1338 1352-3	Klopstock F 23	
Hardy F 86 365 474	1361 1369	Knapp A W 24-5 954 1090	McDonald J A 367 480 491
480-93 503 510	Incompatibility. <u>See</u> Compatibility. Com-	1136-8 1185-9	497-504 524-6
519-20 681 697	Insecticides 151 353 1017	1222-3 1262	681 697-701
888 1131 1181 1263	1255	1292-6 1357	1145-7 1194
1281 1348-50	Insects 35	Knapp G V B 955	1299-1301
Harland S C 542-3 618	as pollinators 174 999	Knight H H 1008	McCreary C W R 697
682-5 726	as vectors of virus diseases	Knowles B H 619	Macfarie J W S 999
Hart J H 16	Belgian Congo 956 963	Kozlov V 694	MacGillavry D 341
Hartenbower A C 17	biological control	Kpeve Investigational Station, Gold Coast 278	MacGillavry E E L 623-4
Hartley C 382 758 836	West Indies 961-2	Kuijper J 695	McIntosh A E S 319
Hartley C W S 331	Brazil 129 941 970	Kumasi Experiment Station, Gold Coast 371	McKee R K 625 986 1334
Hartley K T 1272	Colombia 182-3 187	Landaverde A 26	McKee R M 850
Harvey M A R 18	Costa Rica 63	Landbaukundig Institut, Buitenzorg 411	Mackie J R 222
Hearne J F 1293	Dominican Republic 968	Labbé H 1284-5 1297	McLagan J 281
Heer A N de 1282	974	Lagos U J A 384	Maclaren W A 28
Heim de Balsac F 1283-5	Ecuador 1045 1066	Laing F 1057	Madrid P Z 702
1297	effect of pruning 383	Landauerde A 26	Madriz N T S 763
Heinrich C 1080	Fernando Po 227 1039	Landbaukundig Institut, Buitenzorg 411	Mai E 282-3
Heliothrips rubrocinctus. <u>See</u> Selenothrips rubrocinctus. 810	Gold Coast 947	Labbé H 1284-5 1297	Maidment W T O 547
Heilipus clavipes 978	Grenada 89	Laguas U J A 384	Malins-Smith W M 106 368
Helminthosporium guianensis 810	Ivory Coast 263 270	Laing F 1057	Mallamaire A 263
Helminthosporium theobromae 812	Malaya 320 329 957	Landauerde A 26	Mallodon downesii 946
Helopeltis 1012-31	New Guinea 948	Landbaukundig Institut, Buitenzorg 411	Mammals
control 1017 1025 1030	New Hebrides 967	Labbé H 1284-5 1297	as pests of cacao 765
Java 1012-16 1026-7	Peru 972	Lagos U J A 384	Manetti C 29
parasites 1023	Philippines 353	Laing F 1057	Manganese 499
Helopeltis antonii 1031	Principe 765	Landauerde A 26	in soils 499
Helopeltis bergrothi 946 964	West Indies 961-2 973	Laycock D H 696	Mangei N R 68 208 1148
1007 1011	Tobago 965	Laycock T 1139-40 1190	Mangenot G 924-5
Helopeltis theobromae 1028	Trinidad 965	Layering 448	Manufacturing Confectioners
Hemiptera 915 1000-42	West Africa 1256	Lead arsenate 1017	Alliance 1089
Henañ Londono G 180-81	West Indies 961-2 973	Leaf cuttings 424 458 461	Manuring. <u>See</u> Fertilizers.
Henneberg W 1174	See also Storage pests.	Leaves 663 676	Marasmus byssicola 800
Herford G V B 952 1257	Institut National pour l'Etude Agronomique du Congo Belge 245	analysis and composition 524	Marasmus equicrinus 788
Hernandez B 1383	Institute of Genetics, Lund, Sweden 680	681 689a 699	Marasmus perniciosus 780
Hernandez M G 65	Estação geral de experimentação 1320	morphology and physiology 678 688	797 850 854 859
Hernández Martín D 19	164 170 1354 1370	Le Coite P 157	870-1
Herrera Vásconez C 521	1320	Lecoq R 27 1224	See also Witches broom.
Heurn W C van 1076	Leaves 663 676	Le Coite P 157	Marasmus scandens 788
Hevea and cacao 330	analysis and composition 524	Lecoq R 27 1224	Marcottage 423 442
Belgian Congo 254	681 689a 699	Leaves 663 676	Marginal leaf-scorch 888
Ecuador 204	morphology and physiology 678 688	Le Coite P 157	Marketing
Hewison H K 278 544 686	Le Coite P 157	Lecoq R 27 1224	Fernando Po 228
759	Leaves 663 676	Le Coite P 157	French West Africa 259
Heyn A N J 687	analysis and composition 524	Lecoq R 27 1224	Gold Coast 290-1 299
	681 689a 699	Le Coite P 157	New Guinea 348
	morphology and physiology 678 688	Lecoq R 27 1224	Marmaraizortha 1073 1075
	Leaves 663 676	Le Coite P 157	Marshall J 703

	Item		Item		Item		Item	
Marshall R C	107	987-91	Moor H W	286	Oechsli L P	160	Physiological diseases—	
Martin E B		123	Moraes P de	159	Offutt M L	1307	Continued.	
Martinez Vázquez V		1149	Morales M O	33 412	Oliveira Mendes L de	161	Ceylon	892-3
		1358	Moropactus lepidotus	989	Olivier L	36 162 224 288 1223	Principe	891
Maskell E J		704	Moropactus perfidus	989	Onoplata nigrolineata	981	Sao Tomé	891
Mason T G		704	Morrisonella globocula	1046	Orange River Agricultural		Phytophthora faberi. See Phy-	
Maublanc A		837	Morrisonella theobromae	1046	Station Jamaica	76	tophora palmivora.	
Mayer F		1302	Moths. See Lepidoptera.		Organ E J	1230	Phytophthora palmivora 818-21	
Mayné R		956	Mueller W	1382	Ormenis albignya	1045	823-4 829 832-4	
Mealy pod disease		1009	Mulching	365 367 369	Orthoptera	1098	840-1 844	
See also Trachysphaera		778		371 375	Orthorhinus patruelis	984	Brazil	822
Fructigena.					Ostendorf F W	450 627-30	Colombia	792
Mealy bugs			Müller A S	764		711 1014-5	Gold Coast	830
as vectors of swollen shoot			Müller B	1150	Ostendorf 1 F W	710	Venezuela	749
disease		963	Mulloon V 1	697	Otanés F Q	1078	Phytophthora pod rot	819
Trinidad		1046	Munro J W	959	Otoya F J	864	821 823-4 826	
See also Pseudococcus.			Münzing A	705	Owen H	1058	837 842	
Mecistorhinus			Murga L	385	Pachyrhynchus moniliferus		bibliography	838
parasites		1065	Murray D B	706		985	British Cameroons	235
Mecistorhinus picea		1006	Murray J B	386		343	control	776 826 839
Mecistorhinus tripterus		1006	Murill W A	34		320	Costa Rica	825
Medina J		707	Mutations	626		1361	Gold Coast	827
Meiffren M		910	Mycorrhiza	696 722		864	Nigeria	843
Mejia Franco R		184	Myelosis duplispunctata	1074		355	Gold Coast	833
Melanchoira medicina		1074	Myers J G	589-90		Palma M	210-2	
Meliola guianensis		810	982-3			631 770 1151	Peru	829
Melolonthidae		966	960-2				Philippines	841
Membracidae		940	Mylord E	648			See also Phytophthora	
Méndez C R		63					palmivora.	
Menzel R		1023-4	Naundorf G	707-9	Pantophthalmus bellardii	998	Pichard M	1231
Meridian B		30	Naupactus bondari	988	Pantorhynchus plutus	984	Pickles A	965 1047
Meridian B C		31	Navel H C	765	Paredes L A	451	Pinheiro da Fonseca J	1195
Meroncidius intermedius		1098	Nectria albiseda	799	Parga R G	682	Pinho J de A	558
Mesochorus melanothorax		1042	Nectria banni	795	Paris Exposition Coloniale Internationale 1931 Commissariat de l'Afrique Occidentale Française	264	Pittier H	401
Mesohomotome tessmanni		946	Nectria theobroma	795	Park M	865 892-3	591-5 632	
Mesostenus		1076	Neem leaves		Parodi E	779 797 1152	Plagiolepis longipes	1021
Meteorological data			as insecticide	1255	Passmore F R	1256	Plank H K	1066
Brazil		143	Negretti A N	766 795	Paterson A W	90 289-91	Planting	135 163 363
Gold Coast		1368	Neotermes gestri	1071		712	370 372 374 409	
Santo Domingo		83	Netherlands Indies Algemeen		Patouillard N	798-9	See also Site preparation.	
See also Rainfall.			Proefstation voor de		Patterson W H	964 1070	Platone E	1155 1155a
Mexico Dept de Estudios Económicos		58	Landbouw	413	Patutry R	37 1350	Pods	
Mexico Dirección de Economía Rural		59	New and potential areas	21	Peelen J R C	1030	biochemistry	1293
Mexico Secretaría de Agricultura y Ganadería		60	124 329		Peimbert y Manterola J	1153	morphology and physiology	
Meyer A H		396	American Samoa	316	Peixoto F	163 400	665 674	
Meyer J		1025-7	Belgian Congo	246	Pennsylvania State College		Polansky T S	1182
Microbracon hebetor		1258	British North Borneo	315		1182	Pollen	
		1081	318-20 324 327			germination	679 734	
Microcerotermes parvus		1094-5	Celebes	327		88 174 618		
theobromae		1071	Java	334-5 337	Pentatomidae	1004	630 655 666 679	
Middle America Information			Malacca	327	Peradeniya Experiment		683-5 705 713	
Bur		32	Malaya	318-20 324 332-3	Station Ceylon	679	716-7 727 729	
Miles A C		284-5	New Guinea	349	Pereira Calzadilla O	78	999	
Miller N C E		957	Sarawak	318-20 324	Pérez Arbeláez E	213	agents	666 717
Milstead H P		1028			Pests	13 15 22	bibliography	717
Milsum J N		89			Brazil	129-30 132 154	controlled	660 720 731
Mimeur G		328			Colombia	181	733	
Mineral nutrition		927			Ecuador	196 199	inter-specific	716
Meyer G		681	Nierenstein M	1263	Java	338 343	Porphyraspis	981
		698	Nieuw-Gebangan Estate Java		São Tomé	311	Portères R	1196-7
deficiencies		701	Surinam	206 215	Surinam	125-6	Posnette A F	415 633
Miny M P		721			Venezuela	206 215	677a 678 713-6	
Miranda S		678			See also Eelworms; Insects;	716a 717-8 770		
		700			Mammals; Rats.	900 903-8 927		
		251				929-34 1041 1059		
		369	Nigeria Agricultural Dept	303-4	Patch T	800-1	Potassium	
		397-8			Phanuropsis semiflavientris		in cacao nutrition	721 888
		448	Nigerian Cocoa Survey	304			Pound F J	91 108-13 228
Misas C		586	Nitrogen			1065	269 372-4 452-3	
Mohr J C van de M		1029	in cacao nutrition	721	Philiphedra broadwayi	1044	527-9 538 548-9	
Molds. See Storage and transportation rots.			in soils	501	Philippine Islands Bur of Science Library	1383	596 607 634-41	
Molestina O E		1066	Nodonota theobromae	981	Philippine Islands Dept of Agriculture and Commerce		719-21 866-9 881-2	
Molin K		859	Norona G	199		356-7	1156 1362	
Monalonion bahiensense		1008	Noroha G G	200	Phillis E	1154	Pouzin A	1303
Monalonion bondari		1008	Nottbohm F E	1302	Phoma	808	Pravdin L F	454
Monalonion flavisignatum		1008	Nowell W	768-9 839	Phoma theobromae	799	Preuss P	966 1158 1198
Monalonion knightii		943			Phosphates		Prices	
Monalonion xanthophilus		1000-1			in soils	500-1	Gold Coast	1208
Monbeig P		158			in cacao nutrition	721	Proefstation voor Cacao Java	627
Monilia		781 794 804	Cuba	408	Phosphorus		642 748	
		883	Venezuela	215 419	in cacao nutrition	721	Promasipoda pinguoides	1079
Monilia fructigena		805	Obando N	35 187	Phosphorus gabonator	997	Propagation	
		797	Obeng J J	840	Phrictus diadema		Colombia	188
Monnier P		779-80	Ocfemia G O	796	Brazil	1051	Cuba	408
Monsalve L A		928	Ochoa H	188			Dominican Republic	406
Monsalve L A J		185	Ochse J J	342 458			Ecuador	405
Monsanto L E		588	Odoniella reuteri	1011			equipment	430 435
Montoya Gómez A		186 1229						
Montserín B G		370 449 861						
		872 958						

Item	Item	Item	Item
Propagation—Continued.	Rhabditis gracilis	951	Seedlings—Continued.
Guatemala	Ribeiro de Castro Sobrinho A	40	transportation 414 417-18
Jamaica	Ribeiro Salgado F	217	420 415
Java	Rieck A C M	558	twinning 1365-6
methods	Rieck M 326 598 1159-61	558	Seheult L 1100-19
vegetative	Rigotard M	506	Selenothrips 699
410 422-65	Ringoet A	254	888 940 1101
536 620 692	Ríos Uranga A	599	1103-4 1113 1117
Belgian Congo	Ripersiella ornata	1046	control 776 960 966
251	Risbec J	967 1060	1100 1102 1107
Colombia	Risch A	255	1109-10 1119
174	River Estate Trinidad	101-2	Dominican Republic 1115
costs	363 1360 1365-6	363 189-90	Gold Coast 964 1105-6
methods	Rivera H R	189-90	Jamaica 960
447	Robbersen F C	950	Sao Tomé 1112 1116 1118
See also Budding; Cuttings;	Rodriguez G 480-1 486	Surinam 1114	Trinidad 1108 1111 1119
Grafting; Layering; Leaf	491-2 499 503 524	1058	Semarang Research Station
cuttings; Marcottage.	681 689a	1060-1	Java 711
Prudhomme E	Rodriguez Barrera J 225-7	1055	Septoria theobromicola 781
38	Roelofsen P A 629 1162	1044	Serrat F 201
Pruning	Roepke W 344	1044	Sex apparatus 695
359 377-88	Rojas C P 551	1044	Shade and shade trees 188
Pseudococcus	Rojas Peña E 864	1031	363 368 389-403
1055-61	Rombouts J E 599a 803	1056-7	704
biological control	Root pruning 366	1056-7	Belgian Congo 257 391
1058	Roots 488 656 663 697	1056	395
Pseudococcus brevipes	Rootstocks 464 549	1059	Ceylon 393
South America	Rorer J B 804-5 883	1048	Dominican Republic 362
Pseudococcus bromeliae	Rosellinia pepo 766 807 816	1048	effects on stomata 657
Pseudococcus citri	Rüger A 1384	1048	Jamaica 377
Pseudococcus crotonis	Ruisánchez Harvey M A. See	1031	Java 340
Pseudococcus exitiabilis	Harvey M A R.	1031	removal 359
1056-7	Ruiz Landa E 438	1056-7	Surinam 46
Pseudococcus njalensis	Rumeau J 870	1056-7	Shells. See Cacao shells.
933	Russo G 968 1115	1056-7	Shephard C Y 114-19
Quality. See under Cacao	Sahlbergella 809 1032-42	1056-7	294-5 376 1233
beans.	Belgian Congo 244 1037	1056-7	Silva P 166-7 626 772
Radcliff-Clarke E	1039	1039	970 1050-1 1067-8
39	Fernando Poo 1037 1039	1039	1079-80 1094-5
Radcliffe-Clarke E	Gold Coast 1033	1039	Silveira A L 168
375	parasites 1042	1039	Singer R 871
Ragi	São Tomé 1037 1039	1039	Singh J 214 419 807
1200	Sahlbergella singularis 964	1039	Site preparation 257
Rainfall	1007 1011 1032	1039	Skidmore C L 552
Belgian Congo	1034-6 1038 1040-1	1039	Slogteren E Van 919
1039	control 240 971	1039	Small W 808
British North Borneo	Sahlbergella theobroma 964	1039	Smellie T J S 553
324	1007 1032 1035 1038	1041	Snails 785
Ceylon	1041	1041	Soetardi R G 935
892	Salazar Hernández M 842	1041	Soil aeration 493 510
Fernando Pô	Salinas J E 177-9 191	1041	Trinidad 493 510
1039	Sam E W A B 1232	1041	Soil fauna 507-8
Gold Coast	Samayoa Méndez O 69	1041	Trinidad 493 504
547	Sánchez C E 41	1041	Soil moisture 474
Grenada	Sánchez T D 387	1041	Trinidad 493 504
491	Saphrophytism 469	1041	Soil surveys 497
Malaya	Sartory A 1258	1041	Gold Coast 472
324	Sartory R 1258	1041	Trinidad 480-1 502 504
São Tomé	Scaphopetalum amaenum 897	1041	Soils 15 46 466-509
1039	Schaeffer H 57	1041	Belgian Congo 475-7
Sarawak	Schmidt I I 1163	1041	Brazil 139 142 154
324	Schröder 57	1041	466 468 470
Trinidad	Schuck T G 417-18	1041	Colombia 184
541	Schwarz L J 42-4 87	1041	Dominica 489
Ramírez C	165 228-33 256	1041	Dominican Republic 86
416	266-9 292-3 305-6	1041	Gold Coast 298 340
Ramos Nuñez G	312 1364	1041	Grenada 482 491 497
457	Schwarz M B 758	1041	Nigeria 478-9 487
Rank J	Science Museum London 969	1041	organic content 469
1093	Science Library 969	1041	Philippines 702
Rats	Scolochirus armipes 991	1041	reaction 467 477 489
as pests of cacao	Scott J L 1215 1259 1304-5	1041	root relationships 488 697
Brazil	Seabra A de 311	1041	Tobago 473 482 490
944	Seabra A F de 311 806	1041	497
Trinidad	992-3 1048-9	1041	Trinidad 109 473-4
958	1071-2 1116-17	1041	482-3 485 488
control	Seber L 1265	1041	492-3 495 497-8
950	Seed	503 505 510 526	503 505 510 526
Red Mottle virus	distribution	West Indies 499 506	West Indies 499 506
907	Belgian Congo 245	1164	Somerville R C 1164
Reed R L	morphology and physiology	680	Spencer G E L 428 430 432
712	680	673 723-4	Spermologus rufus 975
Reinke K G	storage	404 407 411	Sprecher von Bernegg A 45
802	Seedlings	413	Squire F A 971 1011 1061
Reinking O A	growth	469 677 702	Stachylium theobromae 812
841			
Renodier L			
265			
Research			
7-8 21 1319			
1331 1336-7 1344			
1356 1363			
American Republics			
1339			
Brazil			
1320-2 1354 1370			
British Empire			
1316 1339			
1343 1346-7			
British West Indies			
1345			
Colombia			
1362			
Costa Rica			
1355			
field experiments			
1351			
Gold Coast			
274 1317-18			
1367-8			
Inter-American			
1315 1323-4			
1326 1340 1358 1364			
Mexico			
1342			
Trinidad			
101 1327-30			
1333-5 1338 1341 1348			
1352-3 1360-1			
1365-6 1369			
West Africa			
1371-7			
Reyne A			
125 1113-14			

<u>Item</u>	<u>Item</u>	<u>Item</u>	<u>Item</u>	<u>Item</u>
Theobroma—Continued.				
Central America	585	United Fruit Company	62	Wadsworth R V
Colombia	580	72 457		1097 1186
Guatemala	601	U S Institute of Inter-American		Witches broom—
Mexico	585	Affairs Food Supply Div	72	Contlnued.
South America	882	1031 1235		Ecuador 804-5 866
species keys	582	Urich F W	313 995 1069	870 883
taxonomy	571	1118		Grenada 846
West Africa	782	Urquhart D H	21	resistance 127 528 868-9
Theobroma bicolor	1278	Ustutina Zonata	815	881-2
Theobroma cacao		Van Buuren H L	642	South America 882
taxonomy	577	Vayssiére P	1053 1096	Surinam 853
Theobroma capilliferum	572	Vein-Clearing virus	907	858 863 872 886
Theobroma cirmolinae	572	Venezuela Ministerio de		Tobago 861 877
580		Agricultura Oficina de		Trinidad 847-51 854 856
Theobroma leiocarpa	559	Divulgación	1169	861 874 877 880
561 590 626	658	Venezuela Ministerio de		Venezuela 780
716		Agricultura y Crfa	1168	West Indies 845
Theobroma saltzmanniana	599a	Venezuela Ministerio de		Wohlfarth O 53
Theobromine	1183	Salubridad y de Agricultura y		Wohlfarth O F W 54
1286	1299	Crfa	215	Wolcott G N 973-4
Thirion F	257	Verlooove M	234	Wolff L K 1314
Thomas A S	297-8	Vermeulen R A M	171	Woodhouse C H 55
Thompson A	320	Vermoesen F M C	813	Wright J 79 377 403
Thompson H A	510	Verteuil G de	1119	844 1378
Thomson W S	959	Verteuil J de	529 531	Wynschenk Dom C A 347
Thorold C A	402	721 1119 1167 1205		Xyleborus 946
879-80	909	Vieira J T	885	Xyleborus schedli 983
Thruelson R	420	Vignes R	195 202-4	Yeasts
Thury A	169	Villamil G F	707-9	of cacao beans 1192 1200
Thysanoptera	1099-119	Vilstrup V	1236-8 1311	1252
Thysanus	1060	Vine H	510	Yields 533-55 1317 1357
Tissot P	49	Virus diseases	894-939	Belgian Congo 241
1369		alternative		Dominican Republic 540
Tollenaar I D	464	host plants	903	554
Tosta I	170	Colombia	899	effects of rainfall
Tosta Filho I	1234	Dominican Republic	899	Gold Coast 447 547 550
Toxoptera aurantia	946	Gold Coast	897	552-3
Trachysphaera fructigena	778	physiological effects	901	Trinidad 541
785 811		transmission	905	factors affecting 117 119
Tragocephala	946	Trinidad	895-6 902	545-6 555
Transpiration	706	West Africa	900-1 904	Gold Coast 291 533-5
Traps		908 933		Grenada 545-6
for insects	1030	See also Swollen shoot.		periodicity 540
Trenching	363	Vitamins		research 1350
Trinidad Dept of Agriculture	101	in cacao beans	1283 1295	Trinidad 537 539
120-1 530a	881-4	in cacao shells	1262 1294	542-3 545 551 902
1167		1296 1314.		variance 538 544 548-9
Troyo Ch A	71	Voelcker O J	235 555	Young A H 1244 1261
Turconi M	812	647-8 727-33	814	Zacher F 774
2-4 D	898	939 1265 1273		Zanzibar Protectorate Dept
Tylenchus radicicola	949	1371-4 1385		of Agriculture 237
Tylococcus westwoodi	1052	Vos H C C A A	734	Zehnter L 558
Tylodes vellericollis	987	Vuillet J	270 996	Zeller T 56 1174
Ultée A J	1310	Vyle L R	1170	Zipperer P 57
				Zuzarte Cortesao A F 238
				314

