

SERIALS IN THE MSIRI LIBRARY (1953-2005)

Compiled by

M. Jean-Louis
R. Ng Kee Kwong

SERIALS IN THE MSIRI LIBRARY (1953-2005). Compiled by M. Jean-Louis & R. Ng Kee Kwong

MAURITIUS SUGAR INDUSTRY RESEARCH INSTITUTE
June 2006

**MAURITIUS SUGAR INDUSTRY
RESEARCH INSTITUTE**

**Serials in the MSIRI Library
(1953-2005)**

Compiled by

M. Jean-Louis
R. Ng Kee Kwong

June 2006

National Library (Republic of Mauritius) Cataloguing-in-Publication Data

Jean-Louis, Marilyn

Serials in the MSIRI Library, 1953-2005/compiled by Marilyn Jean-Louis and
Rosemay Ng Kee Kwong. – 2nd ed.- Réduit : Mauritius Sugar Industry Research
Institute, 2006

124 p . ; 25 cm

ISBN 99903-24-22-0

1.Bibliography (Mauritius)

2.Sugarcane industry (Mauritius)

I. Title

II. Ng Kee Kwong, Rosemay

0.16.633'61'09698205 dc 22

06-00004

CIP

MAURITIUS SUGAR INDUSTRY RESEARCH INSTITUTE

Historical

The first plant of economic importance that was introduced in Mauritius by the Dutch was sugar cane in 1639. It was grown primarily for the production of arrack (an alcoholic beverage) but sugar was also manufactured in two processing plants by the end of the 17th century. In the early days of the French occupation (1715-1810), there was more interest in spices, cotton, indigo, coffee, foodcrops and animal husbandry than sugar cane. However, it was Mahé de La Bourdonnais, appointed Governor in 1735, who promoted the production of sugar cane and at the beginning of the 19th century, 3000 tonnes of sugar and 300 000 gallons of arrack were produced by 60 to 80 factories and distilleries. The sugar industry expanded under the British rule (1810-1968) and by 1862 production reached 150 000 tonnes and the number of factories increased to 259. This production however, stagnated until the end of the 19th century. The agricultural community had to face serious set backs : violent cyclones, pests and diseases and malaria which killed 10% of the population. These events led to the transformation of the sugar industry and the Chamber of Agriculture, founded in 1853, promoted organized research with the creation of the “*Station Agronomique*” in 1893 under the directorship of Mr Philippe Bonâme.

Later, in 1913, the Department of Agriculture, was created to broaden research into other crops and in animal production. In 1930, a Sugar Cane Research Station was formed within that Department to promote work on breeding, physiology and fertilization of sugar cane. While conducting research on crop and animal production, the Department of Agriculture continued to provide the sugar industry with specialized services, such as pathology, entomology and sugar technology.

The Mauritius Economic Commission of 1947-48 recommended that the sugar industry should finance and conduct its own research and experimentation. The Mauritius Sugar Industry Research Institute (MSIRI) was thus established by Ordinance No. 9 of 1953 “to promote by means of research and investigation the technical progress and efficiency of the sugar industry”. Under the guidance of Dr P O Wiehe, its first Director, who remained in office for fifteen years, the MSIRI soon earned a prominent place in the world of sugar cane research and in 1962 it hosted the XIth Congress of the International Society of Sugar Cane Technologists.

Organization and Structure

The MSIRI is a statutory body governed by an Executive Board of 10 members composed of representatives of government and of the sugar cane planting community. It is financed mainly out of a global cess on sugar borne by all cane growers. It is organized into research departments and currently employs 104 scientists and technicians, 13 administrative cadres and 135 supporting staff. In addition, contractual staff and labour are employed for specific projects.

Since 1992, the MSIRI Departments are grouped into four sectors, namely, Agronomy, Biology, Engineering, and Resource Management to include the research departments and the support services (see organization chart). The Board is responsible for policy matters, while the day to day running of the Institute is under the responsibility of the Director, assisted by Heads of Departments.

In addition to the Head Office at Réduit, there are three Experiment Stations at Belle Rive, Union Park, and Pamplemousses. The Mauritius Herbarium is affiliated with and is housed in the MSIRI.

The Library of the MSIRI primarily serves the needs of the staff but its facilities are also available to estate personnel, producers and any *bonafide* student or researcher. Since the inception of the Institute in 1953 it has grown from a nucleus of publications on sugar cane agronomy and sugar manufacture into an extensive collection of journals, reports and books covering a wide range of biological and agricultural sciences. Online access and full texts that are available on CD-ROMs supplement the information resources.

Research Objectives

The Research and Development Programme of the MSIRI is prepared through direct discussions with the stakeholders and at the level of Research Advisory sub-committees on Agronomy, Biology and Sugar Technology and finally elaborated by the Research Advisory Committee, before being formally adopted by the MSIRI Board. Organizations involved in the preparation of the R & D programme of the Institute comprise the Chamber of Agriculture, the Mauritius Sugar Authority, the University of Mauritius, the Ministry of Agro-industry and Fisheries, and the local Sugar Technologists' Association.

The broad spheres in which the MSIRI is active comprise the growing of sugar cane and its milling, use of sugar cane co-products and the growing of foodcrops in association with sugar cane. Over the years, the MSIRI has developed high-yielding sugar cane varieties adapted to the different agro-climatic zones of Mauritius, provided guidance on appropriate measures to control pests, diseases and weeds, developed the aerial application of chemical ripeners, issued recommendations on rational use of fertilizers, prepared soil maps and land suitability maps, and provided the technology that enabled the efficient production of potato, maize, groundnut and tomato in sugar cane lands. Recently palm species have been recommended for areas marginal for cane production.

The main themes of the R & D Programme include crop improvement, crop protection, biotechnology, crop management, crop mechanization, environment and natural resource management, crop diversification and post-harvest technology, information technology, economics and technology transfer, sugar technology and sugar engineering.

The nine corporate goals of the Institute are as follows: crop productivity, sustainable production systems, sugar technology and engineering, interaction with users, developing human resources, facilities and equipment, administration, public awareness and a centre of excellence. Output and performance indicators are included as a means to evaluate progress achieved towards these goals.

The MSIRI has pursued the objectives of the *Sugar Sector Strategic Plan 2001-2005*, proposed by the Government in June 2001, with the implementation of research and development projects *inter alia* in the spheres of crop improvement, mechanization, irrigation, derocking and use of co-products aimed at promoting the competitiveness of the industry through increased productivity and reduced cost of production.

Government has published in September 2005 a *Road-map for the Mauritius Sugar Cane Industry for the 21st century* to which the MSIRI is a party and has a prominent role in research, development and technology transfer.

The MSIRI will implement the priorities established in its *Research and Development Plan 2005-2009* which are in line with those of the *Multi-Annual Adaptation Strategy - Action Plan 2006-2015* of the Government of Mauritius regarding reforms in the sugar cane industry. Research will concentrate on areas for which there is scope for substantial material gain, namely crop improvement, biotechnology, co-products, biomass utilization/valorization while traditional areas such as agronomy, crop protection and technology transfer will be consolidated to ensure that acquired gains are fully exploited. Some non-sugar crops, such as palms and fruits like pitaya, will be promoted for marginal land on which sugar cane cultivation is not likely to be pursued with the reduction in sugar price associated with the reform of the sugar regime of the European Union. The ultimate objective will be to transform the industry from a single commodity to one of renewable biomass that would be viable and sustainable.

L. J. C. Autrey
Director

June 2006

CONTENTS

	Page
Mauritius Sugar Industry Research Institute	iii
Abstract	ix
Introduction	xi
Sample Entry	xii
Country Codes	xiii
Language Codes	xiv
Frequency Codes	xiv
List of Acronyms	xv
Alphabetical Listing	1
Titles Currently Received	119

INTRODUCTION

The *Serials in the MSIRI Library (1953-2005)* is the second edition of our catalogue of serials holdings.

It provides an update of the first edition, entitled *MSIRIS: a catalogue of serials in the MSIRI Library*¹ which was compiled in 1994 with the objective of producing a basis for a union catalogue of serials for Mauritius.

The *AGRIS: Subject Categories*² and the *AGLINET Union List of Serials*³ were used as reference sources. As for the previous edition, the database is established using the CDS/ISIS software from UNESCO. It constitutes a compilation of the serials collection of the MSIRI Library to 2005.

The *International Serials Data System (ISDS)*⁴ was used for the bibliographic description, the country, language and frequency codes. The subject content of the serials was indexed using the CABI Thesaurus⁵.

A catalogue of serials in the MSIRI Library will facilitate access to information from the collection of the Mauritius Sugar Industry Research Institute since 1953. Thus resource sharing will be encouraged. The catalogue is also available in PDF format on our website (<http://webmsiri.intnet.mu>)

-
1. NG KEE KWONG, R. and JEAN-LOUIS, M. (comps.). 1994. *MSIRIS: a catalogue of serials in the MSIRI Library*. Réduit: Mauritius Sugar Industry Research Institute. 164 p.
 2. FAO (Food and Agriculture Organisation of the United Nations). 1974. *AGRIS: Subject Categories*, prepared by D. Leatherdale. Rome: FAO. 97 p.
 3. FAO (Food and Agriculture Organisation of the United Nations). 1979. *AGLINET Union List of Serials*, prepared by Library and Documentation Systems Division. Rome: FAO. 364p.
 4. ISDS INTERNATIONAL CENTRE. 1983. *International Serials Data System (ISDS) Manual*. (Mullis, A. A., ed.). Paris, France: ISDS.
 5. CAB (now CABI - Commonwealth Agricultural Bureaux International). 1985. *CAB Thesaurus*. Slough, England: CAB. 2 vols.

SAMPLE ENTRY

		Year first published
Title	Experimental Agriculture. 1965. q.	Frequency
Publisher	Cambridge University Press, Cambridge. gbr.	Country code
International Standard Serial Number	ISSN: 0014-4797.	Place of publication
Former title	Continues <i>Empire Journal of Experimental Agriculture.</i>	
MSIRI Library collection	HOLDINGS: 1, 1965+ [29(1)]	Issues missing from Collection
Location in MSIRI	Location: LIB	

SYMBOLS USED

- + : On current list
- [] : Missing volumes and issues
- cio : Current issues only
- : Range indicator

NB. When the text is in English, no language code is mentioned.

COUNTRY CODES

arg	Argentina	mar	Morocco
aus	Australia	mdg	Madagascar
aut	Austria	mex	Mexico
bel	Belgium	moz	Mozambique
bgd	Bangladesh	mus	Mauritius
bra	Brazil	mys	Malaysia
brb	Barbados	nga	Nigeria
bwa	Botswana	nld	Netherlands
can	Canada	nor	Norway
che	Switzerland	nzl	New Zealand
chn	China	pak	Pakistan
col	Colombia	per	Peru
cub	Cuba	phl	Philippines
deu	Germany	por	Portugal
dom	Dominican Republic	pri	Puerto Rico
egy	Egypt	reu	Reunion Island
eth	Ethiopia	rom	Romania
fij	Fiji	sen	Senegal
fra	France	sgp	Singapore
gbr	United Kingdom	swa	Swaziland
gua	Guadeloupe	swe	Sweden
guy	Guyana	tha	Thailand
hun	Hungary	tto	Trinidad and Tobago
idn	Indonesia	twn	Taiwan
ind	India	tza	Tanzania
jam	Jamaica	usa	United States of America
jpn	Japan	ven	Venezuela
ken	Kenya	you	Yougoslavia
lka	Sri Lanka	zaf	South Africa
lux	Luxembourg	zwe	Zimbabwe

LANGUAGE CODES

eng	English	jpn	Japanese
fre	French	mul	Multilingual
ger	German	por	Portuguese
ind	Indonesian	spa	Spanish
ita	Italian	swe	Swedish

FREQUENCY CODES

a	annual	j	three times a month
b	bimonthly	k	irregular
c	semiweekly	m	monthly
d	daily	q	quarterly
e	biweekly	s	semimonthly
f	semiannual	t	three times a year
g	biennial	w	weekly
h	triennial	z	other frequencies

LIST OF ACRONYMS

AAB	Association for Applied Biologists
AAG	Association of American Geographers
ACIAR	Australian Centre for International Agricultural Research
AETFAT	Association pour l'Etude Taxonomique de la Flore d'Afrique Tropicale
AFRC	Agricultural and Food Research Council
AID	Agency for International Development
ARTAS	Association Réunionnaise pour le Développement de la Technologie Agricole et Sucrière
ATAC	Asociacion de Tecnicos Azucareros de Cuba
AVRDC	Asian Vegetable Research and Development Centre
BBSRC	Biotechnology and Biological Sciences Research Council
BSES	Bureau of Sugar Experiment Stations
CAB	Commonwealth Agricultural Bureaux
CDC	Commonwealth Development Corporation
DBM	Development Bank of Mauritius
CEEMAT	Centre d'Etude et d'Expérimentation en Mécanisation Agricole et Technologie Alimentaire
CEMAGREF	Centre National du Machinisme Agricole, du Génie Rural, des Eaux et des Forêts
CENICANA	Centro de Investigacion de la Cana de Azucar de Colombia
CIAT	Centro Internacional de la Agricultura Tropical
CIMMYT	Centro Internacional de Mejoramiento de Maiz y Trigo
CIP	Centro Internacional de la Papa
CIRAD	Centre de Cooperation International en Recherche Agronomique pour le Developpement
CMI	Commonwealth Mycological Institute
CNEEMA	Centre National d'Etudes et d'Experimentation du Machinisme Agricole
CSIRO	Commonwealth Scientific and Industrial Research Organization
CSR	Colonial Sugar Refining Ltd.
CTICS	Centre Technique Interprofessionnel de la Canne à Sucre
EPPO	European and Mediterranean Plant Protection Organization
FAO	Food and Agriculture Organization of the United Nations
GATE	German Agency for Technical Cooperation

GEPLACEA	Group of Latin-American Caribbean Sugar Exporting Countries
GIFAP	Groupement International des Associations Nationales de Fabricants de Produits Agrochimiques.
IAALD	International Association of Agricultural Information Specialists
IAEA	International Atomic Energy Agency
IBPGR	International Board for Plant Genetic Resources
IBSRAM	International Board for Soil Research and Management
ICIDCA	Instituto Cubano de Investigaciones de los Derivados de la Cana de Azucar
IDRC	International Development Research Centre
IFDC	International Fertilizer Development Centre
IFPRI	International Food Policy Research Institute
IITA	International Institute for Tropical Agriculture
IMF	International Monetary Fund
IMI	International Mycological Institute
INICA	Instituto Nacional de Investigaciones de la Cana de Azucar
IPGRI	International Plant Genetic Resources Institute
IRAT	Institut de Recherches Agronomiques Tropicales
IRCIHE	International Referral Centre for Information Handling Equipment
IRD	Institut de recherche pour le développement
IRPTC	International Register of Potentially Toxic Chemicals Programme Activity Centre
IRRI	International Rice Research Institute
ISNAR	International Service for National Agricultural Research
ISSN	International Standard Serial Number
IVTB	Industrial and Vocational Training Board.
JAST	Jamaican Association of Sugar Technologists
MARDI	Malaysian Agricultural Research and Development Institute
MSIRI	Mauritius Sugar Industry Research Institute
ODNRI	Overseas Development Natural Resources Institute
ODU	Overseas Development Unit
ORSTOM	Institut Français de Recherche Scientifique pour le Développement en Coopération (now IRD)
ORMVAG	Office Régional de Mise en Valeur Agricole du Gharb
PHILSUGIN	Philippines Sugar Institute
PROSI	Public Relations Office of the Sugar Industry, Mauritius
SASRI	South African Sugarcane Research Institute

SASTA	South African Sugar Technologists Association
TARC	Tropical Agricultural Research Centre, Japan
UPCA	University of Philippines College of Agriculture
USDA	United States Department of Agriculture

ALPHABETICAL LISTING

A.I.D. Research and Development

Abstracts. 1974. q.
U.S. Agency for International
Development (A.I.D.). Washington,
D. C. usa.
ISSN: 0096-1507
Continues *A.I.D. Research Abstracts*
HOLDINGS : 1, 1973 - 18, 1993
Location : LIB B

AAB Descriptions of Plant

Viruses. 1985. q.
Association of Applied Biologists
(AAB). Wellesbourne. gbr.
Continues *CMI/AAB Descriptions of
Plant Viruses*
HOLDINGS : (19), 1985 - (22), 1989
Location : PATH

Abstracts on Field Beans (Phaseolus vulgaris L.). 1975 - 1992. t.

Centro Internacional de la Agricultura
Tropical (CIAT). Cali. col.
ISSN: 0120-2928
HOLDINGS : 9, 1984 - 17, 1992
[5(2,3)]
Location : FC

Abstracts of Mycology. 1967. m.
Biosciences Information Service.
Philadelphia. usa.
HOLDINGS : (1), 1967 - (12), 1967
Location : PATH

**Abstracts on Sustainable
Agriculture.** 1988. a.
Deutsches Zentrum für
Entwicklungstechnologien (GATE),
GTZ. Eschborn. deu.
Continues *Abstracts on Intercropping*
HOLDINGS : 1, 1988 - 5, 1992
Location : LIB FC

Abstracts on Tropical Agriculture.

1975. m.
Royal Tropical Institute (KIT). Amsterdam.
nld.
ISSN: 0304-5951
Continues *Tropical Abstracts*
Continued as : *Agriculture and
environment for developing regions*
HOLDINGS : 1, 1975 - 19, 1994
[4(11,12);5(1-7);6(5);7-17;18(12)]
Location : LIB FC

Abstracts of the Weed Society of America Meeting. ? a.

Weed Society of America. [s.l.]. usa.
HOLDINGS : 1964 - 1973 [1965;1969]
Location : COWA

Accession List - CIP. ? m.

International Potato Centre. Lima. per.
HOLDINGS : (1), 1994 - (4), 1994
Location : FC

Accession List: Eastern and Southern Africa - Library of Congress. 1993. b.

Library of Congress Office. Nairobi. ken.
ISSN: 1070-2717
Continues *Accession List: Eastern Africa -
Library of Congress*
HOLDINGS: 26, 1993 - 31, 1998 [27(1-2)]
Location : LIB S

Accessions Bulletin - ODNRI. ? -1990. m.

Overseas Development Natural
Resources Institute (ODNRI). London.
gbr.
Continued as : *Library Accessions Bulletin
- NRI*
HOLDINGS : 1989 - 1990
Location : LIB FC

Accountancy. ? m.
Institute of Chartered Accountants.
London. gbr.
ISSN: 0001-4664
HOLDINGS : 117, 1996 +
[122(1265,1271-1272)]
Location : ADM

ACIAR Bacterial Wilt Newsletter.
1986. k.
Australian Centre for International
Agricultural Research. Canberra.
aus.
ISSN: 1030-8512
HOLDINGS : (1), 1986 - (16), 1999
Location : PATH

**Acreage Census of Cane Varieties
- Hawaiian Sugar Planters'
Association, Experiment Station.** ?
k.
Hawaiian Sugar Planters'
Association. Honolulu, Hawaii. usa.
HOLDINGS : 1929 - 1935
Location : LIB BH

**Activity Report - International
Centre for Genetic Engineering
and Biotechnology.** ? a.
International Centre for Genetic
Engineering and Biotechnology
(ICGEB). Trieste. ita.
HOLDINGS : 1997 + [2000]
Location : BIOTECH

**Administration Report on the
Department of Agriculture.** ? a.
Department of Agriculture. Trinidad &
Tobago. tto.
HOLDINGS : 1950 - 1957
Location : LIB B

Advances in Agronomy. 1949. k.
Academic Press, Inc. San Diego.
usa.
For American Society of Agronomy.
HOLDINGS : 1, 1949 + [50,67]
Location : LIB B

Advances in Carbohydrate Chemistry.
1945. a.
Academic Press. London. gbr.
HOLDINGS : 2, 1946 - 28, 1973
Location : LIB FC

Advances in Genetics. 1946. k.
Academic Press, Inc. San Diego. usa.
HOLDINGS : 1, 1947 - 34, 1996
[15;19;22]
Location : PB

Advances in Irrigation. 1982 -1985. k.
Academic Press. Orlando. usa.
ISSN: 0275-7915
HOLDINGS : 1, 1982 - 3, 1985
Location : IRRIG

Advances in Protein Chemistry. 1944. a.
Academic Press. London. gbr.
HOLDINGS : 1, 1944 - 31, 1977
Location : LIB FC

Advances in Soil Science. 1985 -1992.
k.
Springer-Verlag. New York. usa.
ISSN: 0176-9340
HOLDINGS : 6, 1987 - 19, 1992
Location : CHEM

Advances in Virus Research. 1953. k.
Academic Press. San Diego. usa.
HOLDINGS : 1, 1953 - 54, 1999
Location : PATH

**Advisory Bulletin - Mauritius Sugar
Industry Research Institute.** 1981. k.
Mauritius Sugar Industry Research
Institute. Réduit. mus.
HOLDINGS : (1), 1981 +
Location : LIB BH

AFRC Engineering. ? -1992. a.
AFRC Institute of Engineering Research.
Silsoe. gbr.
ISSN: 0951-2160
Continued as : *Annual Report - Silsoe
Research Institute*
HOLDINGS : 1988/89 - 1988/1989
Location : LIB B

AFRC Handbook. ? a.
Agricultural and Food Research
Council. Swindon. gbr.
ISSN: 0961-1010
Continued as : *BBSRC Handbook*
HOLDINGS : 1991 - 1992
Location : LIB B

African Entomology. 1993. f.
Entomological Society of Southern
Africa. Pretoria. zaf.
ISSN: 1021-3589
Continues *Journal of the*
Entomological Society of Southern
Africa
HOLDINGS : 1, 1993 + [7(2)]
Location : ENTO

African Entomology Memoir. 1999.
k.
Entomological Society of Southern
Africa. Pretoria. zaf.
HOLDINGS : (1), 1999 +
Location : LIB

**African Farming and Food
Processing.** ? b.
? London. gbr.
ISSN: 0266-8017
HOLDINGS : (3), 1997 + [(20); (24-
28);(32-40);(42-43)]
Location : LIB B

**African Newsletter on
Occupational Health and Safety.** ?
t.
OUA. ??
HOLDINGS : 3(2), 1993 - 13(3),
2003 [5(1,3),7(1); 8(2);9(2);13(1-2)]
Location : LIB B

**African Review of Business and
Technology.**? m.
? London. gbr.
ISSN: 0954-6782
HOLDINGS : 32(4), 1996 +
[32(8,10);33(11); 34(7); 35(5,7); 38-
39; 40(2-4,7-10,12);41(2-3)]
Location : LIB B

AgBiotech News and Information.
1989. m.
CAB International. Wallingford. gbr.
ISSN: 0954-9897
HOLDINGS : 4, 1992 - 16, 2004 [8(4)]
Location : BIOTECH

AgInfo Link. ? f.
SEAMEO Regional Centre for Graduate
Study and Research in Agriculture
(SEAMEO-SEARCA). Laguna. phil.
For The Agricultural Information Network-
Southeast Asia (AGINFONET-SEA).
ISSN: 0116-9971
HOLDINGS : 3, 1989 - 9, 1995
[3(1,4);5(2-4);6(3-4); 8(3)]
Location : LIB B

Agri Digest. ? k.
Centre International d'Information et de
Documentation, des Producteurs de
Phosphate. Brussels. bel.
HOLDINGS : (1), 1964 - (24), 1972
Location : LIB B

Agribusiness Worldwide. Sept. 1979. k.
Sosland Publishing Co. Merriam. usa.
Continues *World Farming*
Agrimanagement
HOLDINGS: 1, 1979/80 - 11(6), 1988
[3,4]
Location : LIB B

Agriculteur Africain. 1988. q. (fre)
The Hunger Project. New York. usa.
HOLDINGS : (1), 1988 - (15), 1995 [5-
7;13]
Location : LIB B

Agricultural and Forest Meteorology. ?
m.
Elsevier Science Publishers. Amsterdam.
nld.
ISSN: 0168-1923
HOLDINGS : 73, 1995 - 89(1), 1998
[86(3-4); 87(4)]
Location : IRRIG

Agricultural Chemicals. 1946. m.
Industry Publications. New York.
usa.
HOLDINGS : 6, 1951 - 8, 1953
Location : LIB B

Agricultural Economics Bulletin.
1950. k.
Hawaii Agricultural Experiment
Station, University of Hawaii.
Honolulu. usa.
HOLDINGS : (11), 1958 - (30), 1969
[(18-20);(23-24);(26)]
Location : LIB B

Agricultural Economics Report. ?
k.
Hawaii Agricultural Experiment
Station, University of Hawaii.
Honolulu. usa.
HOLDINGS : (28), 1957 - (82), 1969
[(29-33;37-38;41;45;46;50-58;60-62;
64-67;69-73;75-77;81)]
Location : LIB B

Agricultural Engineering. 1920. m.
American Society of Agricultural
Engineers. St Joseph, Michigan. usa.
HOLDINGS : 28, 1947 - 58, 1977
[28(1-2); 29 (12); 55;56;58(7)]
Location : LIB FC

Agricultural Gazette. ? m.
William Applegate Gullick. Sydney.
aus.
HOLDINGS : 15, 1904 - 18, 1907
[15(6); 16(3,6,9,12)]
Location : LIB FC

**Agricultural Information and
Documentation Systems.** ? -1987.
q.
FAO. Rome. ita.
ISSN: 0255-8017
HOLDINGS : 1979 - 1987
Location : LIB B

Agricultural Journal Barbados. ? q.
Advocate Co. Ltd. Barbados. brb.
HOLDINGS : 1, 1932 - 8, 1939
Location : LIB B

Agricultural Journal of British Guiana.
1928. q.
Department of Agriculture. Georgetown.
guy.
HOLDINGS : 1, 1928 - 10, 1939
Location : LIB B

Agricultural Journal of India. 1906. -
1930. b.
Imperial Council of Agricultural Research.
New Delhi. ind.
HOLDINGS : - 25, 1930
Location : LIB B

**Agricultural Libraries Information
Notes.** 1975. m.
National Agricultural Library, U.S.
Department of Agriculture. Beltsville. usa.
ISSN: 0095-2699
HOLDINGS : 2, 1976 - 23, 1997 [3-11]
Location : LIB FC

Agricultural Meteorology. 1964-1984. b.
Elsevier. Amsterdam. nld.
ISSN: 0002-1571
HOLDINGS : 1, 1964 - 20, 1979 [13(3-6)]
Location : LIB B

Agricultural News. ? e.
Advocate Publishing Co. Ltd. Bridgetown.
brb.
HOLDINGS : 1(2), 1902 - 21(519), 1921
Location : LIB FC

Agricultural Newsletter. 1961. q.
Department of Agriculture. Seychelles.
sey.
HOLDINGS : 1, 1961 - 4, 1964
Location : LIB FC

Agricultural Outlook. ? 10.
USDA, Economic Research Service.
Washington. usa.
HOLDINGS : (280), 2001 -
(296)[(281-283);(291);(293);(294)]
Location : LIB B

Agricultural Research. 1953. m.
US Department of Agriculture,
Agricultural Research Service.
Washington, D.C. usa.
ISSN: 0002-161X
HOLDINGS : 1, 1953 + [20(9,10);
21(5);23 (1,2,3, 12); 26(5); 27(9,12);
31(5);45(7)]
Location : LIB B

**Agricultural Research Review:
Field Crops.** ? k.
General Administration of Agrarian
Culture. Cairo. egypt.
HOLDINGS : 58, 1980 - 60, 1982
Location : LIB FC

Agricultural Review. 1955. t.
Hulton Press. London. gbr.
HOLDINGS : 1, 1955 - 4, 1958
Location : LIB FC

Agricultural Science Digest. 1978.
q.
Massey Ferguson. Ipswich. gbr.
HOLDINGS : 1, 1978 - 10, 1987
[1(3,4);3(3,4);4(1-3);5(4); 9(2);
10(3,4)]
Location : LIB

Agricultural statistics. a.
USDA. Washington. usa.
HOLDINGS : - 2002
Location : LIB M

**Agricultural University
Wageningen Papers.** 1984. k.
Agricultural University. Wageningen.
nld.
HOLDINGS : 1984 - 1992
[1986(2);1989(5)]
Location : LIB B

Agricultural Water Management. 1976.
z.
Elsevier Science Publishers. Amsterdam.
nld.
ISSN: 0378-3774
HOLDINGS : 14, 1988 +
Location : IRRIG

Agriculture + Rural development. 1994.
f.
DSE/GTZ. ? ger.
HOLDINGS : 1, 1994 + [1(2)]
Location : LIB B

Agriculture Abroad. ? b.
International Liaison Service, Canada
Department of Agriculture. Ottawa. can.
ISSN: 0002-1717
HOLDINGS : 15, 1960 - 34, 1970 [26(3-
6);31(2); 33(6);34(1,3,6)]
Location : LIB B

**Agriculture and Equipment
International.** 1992. m.
Agraria Press. Horley. gbr.
ISSN: 0269-2457
*Continues Agriculture International; Farm
Equipment International*
HOLDINGS : 44(9/10), 1992 - 49(2), 1997
Location : LIB B

Agriculture Australia. 1993. a.
Austrade (Australian Trade
Commission)/Peter Isaacson
Publications. Victoria. aus.
ISSN: 1039-6187
HOLDINGS : 1, 1993 - 2, 1994
Location : LIB BH

Agriculture et Développement. 1994. q.
(fre)
CIRAD-CA. Montpellier. fra.
ISSN: 1249-9951
Continues Agronomie Tropicale
HOLDINGS : (1), 1994 - (23), 1999
Location : LIB B

Agriculture International. July 1985 - 1992. m.
Agraria Press. Horley. gbr.
ISSN: 0269-2457
Continues *World Crops; Livestock International*
Continued as : *Agriculture and Equipment International*
HOLDINGS : 37(4), 1985 - 44(8/9), 1992
Location : LIB B

Agricultures: Cahiers d'études et de recherches francophones.
1992. b. (fre)
Agence Universitaire francophone (AUF) et Editions John Libbey Eurotext. Montrouge. fra.
ISSN: 1166-7699
HOLDINGS : 1992 – 1998
Location : LIB M

AGRIDOC International. ? z. (fre)
BDPA-SCETAGRI. Paris. fra.
ISSN: 1153-3153
HOLDINGS : cio
Location : LIB

Agrinews. ? t.
Ministry of Agriculture. Mahe. Mahe, Seychelles.
HOLDINGS : 2 (2/3), 1995 - 6(2), 1999 [3(2), 4(2-3), 5,6(1)]
Location : LIB

AgriTopia. 1998. q.
Ethiopian Agricultural Research Organization. Addis Ababa. Eth.
ISSN: 1015-7762
Continues *Newsletter of agricultural research*
HOLDINGS : 13, 1998 - 18, 2003
Location : LIB B

Agronomia Moçambicana. 1967 - 1974. q. (por.)
Instituto de Investigaçao Agronomica de Moçambique. Lourenço Marques. moz.

HOLDINGS : 1, 1967 - 8, 1974 [8(3,4)]
Location : LIB FC

Agronomia Tropical. 1951. b. (mul.)
Fondo Nacional de Investigaciones Agropecuarias. Maracay. ven.
ISSN: 0002-192X
HOLDINGS : 1, 1951 + [1(2);4-5;23(2,5,6); 24(5,6); 27(5);42(5-6);43(1-2)]
Location : LIB FC

Agronomie. 1981. z. (mul)
Editions Scientifiques Elsevier. Paris. fra.
For Institut National de Recherches Agronomiques.
ISSN: 0249-5627
Continues *Annales de l'Amélioration des Plantes; Annales de Phytopathologie*
HOLDINGS : 6, 1986 - 16, 1996 [14(8)]
Location : LIB B

Agronomie Tropicale. 1946-1992. q. (mul)
Institut de Recherches Agronomiques Tropicales (IRAT). Nogent-sur-Marne. fra.
ISSN: 0151-1238
Continued as : *Agriculture et Développement*
HOLDINGS : 1, 1945 - 46, 1992 [7(1,2,4);8; 9(1,3,5); 10-14]
Location : LIB B

Agronomy Abstracts, Annual Meetings. ? a.
American Society of Agronomy. Madison. usa.
HOLDINGS : 1972 - 1991 [1975;1981]
Location : CHEM

Agronomy Journal. 1949. b.
American Society of Agronomy. Madison. usa.
ISSN: 0002-1962
Continues *Journal of the American Society of Agronomy*
HOLDINGS : 41, 1949 + [84(3-6);85(1)]
Location : LIB B

Allertonia. 1975. k.
National Tropical Botanical Garden;
Allerton Gardens. Hawaii. usa.
ISSN: 0735-8032
HOLDINGS : 1, 1977 + [1(1,4-6);
2(3,4); 3(2,3); 4(1,4);5(2,3);6(3);7]
Location : HERB

Almanach de l'île Maurice. 1828 -
1837. k. (fre)
Le Cernéen. Port Louis. mus.
Continues *Mauritius Calendar*
Continued as : *Bolton's Mauritius*
Almanac and Official Directory
HOLDINGS : 1837
Location : LIB M

Amber Waves. 2003. z.
USDA Economic Research Service.
Washington. usa.
HOLDINGS : 1(4), 2003 + [2(1)]
Location : LIB B

American Entomologist. ? q.
Entomological Society of America.
Lanham. usa.
ISSN: 1046-2821
Continues *Bulletin of the*
Entomological Society of America
HOLDINGS : 43(3), 1997 + [45(1)]
Location : ENTO

American Journal of Botany. 1914.
z.
Botanical Society of America. Miami.
usa.
ISSN: 0002-9122
HOLDINGS : 20, 1933 - 71, 1984
[58(8);60(5-10);62-64;66]
Location : LIB B

American Potato Journal. 1926. m.
Potato Association of America. New
Brunswick. usa.
ISSN: 0003-0589
HOLDINGS : 37, 1960 - 56, 1979
[55]
Location : FC

Analyst. 1877. m.
Royal Society of Chemistry. Cambridge.
gbr.
ISSN: 0003-2654
HOLDINGS : 74, 1949 - 122(2), 1997
[85;107 (1276)]
Location : LIB B

Analytical Abstracts. 1954. m.
Royal Society of Chemistry. Cambridge.
gbr.
ISSN: 0003-2689
HOLDINGS : 1, 1954 - 56(2), 1994
Location : LIB B

Analytical Chemistry. 1929. s.
American Chemical Society. Washington
D.C. usa.
ISSN: 0003-2700
HOLDINGS : 19, 1947 - 66(5), 1994
Location : LIB B

Analytical Proceedings. 1980. m.
Royal Society of Chemistry. Cambridge.
gbr.
ISSN: 0144-557X
Continues *Proceedings of the Analytical*
Division of the Chemical Society
Continued as : *Analytical Proceedings*
including Analytical Communications
HOLDINGS : 17, 1980 - 31(3), 1994
Location : LIB B

Annales Agronomiques. 1932. q. (fre.)
Institut National de la Recherche
Agronomique. Paris. fra.
Continued as : *Annales de l'Institut*
National de la Recherche Agronomique;
Série A: Annales Agronomiques; Série B:
Annales de l'Amélioration des Plantes;
Série C: Annales des Epiphyties
HOLDINGS : 1, 1932 - 19, 1949
Location : LIB B

Annales de l'Ecole Nationale
d'Agriculture de Montpellier. ? k. (fre)
Ecole Nationale d'Agriculture. Montpellier.
fra.
HOLDINGS : 23, 1936 - 24, 1936
Location : LIB B

Annales de l'Institut de Recherche Agronomique: Série A: Annales Agronomiques. 1950-1980. q. (fre)
Institut National de la Recherche Agronomique. Paris. fra.
ISSN: 0003-3839

Continues *Annales Agronomiques*
HOLDINGS : 1, 1950 - 31, 1980
[22(5);29(3)]
Location : LIB B

Annales de l'Institut National de la Recherche Agronomique: Série B: Annales de l'amélioration des Plantes. 1951-1980. q. (fre)
Institut National de la Recherche Agronomique. Paris. fra.
Continues *Annales Agronomiques*
HOLDINGS : 1, 1951 - 30, 1980
[21(1-3);29(1)]
Location : LIB B

Annales de l'Institut de la Recherche Agronomique: Série C: Annales des Epiphyties. ? -1980. q. (fre)
Institut National de la Recherche Agronomique. Paris. fra.
Continues *Annales Agronomiques*
HOLDINGS : 7, 1956 - 19, 1968
[17(1)]
Location : LIB B

Annales de la Faculté des Sciences, Université de Dakar. 1954. a. (fre)
Faculté des Sciences, Université de Dakar. Dakar. sen.
HOLDINGS : 1, 1954 - 31, 1978
Location : LIB B

Annales de Physiologie Végétale. 1959. q. (fre)
Institut National de la Recherche Agronomique. Paris. fra.
HOLDINGS : 1, 1959 - 11, 1969
[6(2);11(4)]
Location : LIB B

Annales de Phytopathologie. ? q. (fre.)
Institut National de la Recherche Agronomique. Paris. fra.
HOLDINGS : 2, 1970 - 12, 1980
Location : LIB B

Annales de Zoologie, Ecologie Animale. 1969. q. (fre.)
Institut National de la Recherche Agronomique. Paris. fra.
HOLDINGS : 1, 1969 - 11, 1979
[9(4);10(4)]
Location : LIB B

Annales de Zootechnie. 1952. q. (fre.)
Institut National de la Recherche Agronomique. Paris. fra.
ISSN: 0008-424X
HOLDINGS : 11, 1979 - 32, 1983 [33(1)]
Location : LIB B

Annals of Applied Biology. 1914. b.
Association of Applied Biologists.
Wellesbourne. gbr.
ISSN: 0003-4746
HOLDINGS : 38, 1951 - 131, 1997
[38(3);79-80;82-86;88-96;102-103; 110; 114(1); 127(3); 129(2);130(3);131(2)]
Location : LIB B

Annals of the Association of American Geographers. 1911. q.
Blackwell Publishers. Oxford. usa.
For Association of American Geographers (AAG).
ISSN: 0004-5608
HOLDINGS : 83, 1993 - 86, 1996
Location : GIS Lab

Annals of Botany. 1887. m.
Academic Press. London. gbr.
ISSN: 0305-7364
Continued as : *Annals of Botany - New Series*
HOLDINGS : 47, 1933 - 50, 1936
Location : LIB B

Annals of Botany - New Series.
1937. m.
Academic Press. London. gbr.
Continues *Annals of Botany*
HOLDINGS : 1, 1937-53, 1984
[29;46(3);53(3-6)] Location : LIB B

Annals of the Entomological Society of America. ? b.
Entomological Society of America.
Lanham. usa.
ISSN: 0013-8746
HOLDINGS : 88, 1995 + [91, 97(6)]
Location : ENTO

Annuaire - Industrie sucrière île Maurice. 1972. a. (fre)
Public Relations Office of the Sugar Industry. Port Louis. mus.
HOLDINGS : 1972/73 – 1994-95
[1979/80-1984/85;1989/90-1990/91]
Location : LIB B

Annual Conference - Barbados Sugar Technologists' Association. ? -1989. a.
Barbados Sugar Technologists' Association. Barbados. brb.
Continued as : *Proceedings of Annual Conference - Barbados Society of Technologists in Agriculture*
HOLDINGS : 1985 - 1989
Location : LIB BH

Annual Conference Reports - Hawaiian Sugar Technologists.
1963. a.
Hawaiian Sugar Technologists. Aiea. usa.
Continues *Annual Meeting Reports - Hawaiian Sugar Technologists*
HOLDINGS : 22, 1963 - 50, 1991
Location : LIB BH

Annual Convention - Deccan Sugar Technologists' Association (India). ? a.
Deccan Sugar Technologists' Association (DSTA). Pune. ind.

HOLDINGS : 21, 1966 - 39, 1989
[24;27;34]
Location : LIB BH

Annual Digest of Statistics. 1984. a.
Central Statistical Office, Ministry of Economic Planning and Development.
Port Louis. mus.
Continues *Bi-annual Digest of Statistics*
HOLDINGS : 19, 1984 +
Location : LIB Bi

Annual Meeting Reports - Association of Hawaiian Sugar Technologists.
1922-1937. a.
Association of Hawaiian Sugar Technologists. Aiea. usa.
Continued as : *Annual Meeting Reports - Hawaiian Sugar Technologists*
HOLDINGS : 1, 1922 - 16, 1937
Location : LIB BH

Annual Meeting Reports - Hawaiian Sugar Technologists. 1938-1962. a.
Hawaiian Sugar Technologists. Aiea. usa.
Continues *Annual Meeting Reports - Association of Hawaiian Sugar Technologists*
Continued as : *Annual Conference Reports - Hawaiian Sugar Technologists*
HOLDINGS : 1, 1938 - 21, 1962
Location : LIB BH

Annual Operational Plan - Sugar Research and Development Corporation. ? a.
Sugar Research and Development Corporation. Brisbane. aus.
HOLDINGS : 1999/2000 +
Location : LIB BH

Annual Proceedings - Asociation de Tecnicos Azucareros de Puerto Rico. ? a.
Asociation de Tecnicos Azucareros. San Juan. pri.
HOLDINGS : 1950 - 1965 [1951-1959;1961;1962; 1964]
Location : LIB BH

Annual Progress Report - Sugarcane Research. ? a.
Louisiana Agricultural Experiment Station. Louisiana. usa.
HOLDINGS : 1984 + [1985]
Location : LIB BH

Annual Progress Report - Sugar Cane Research in Bombay. ? a.
Sugar Cane Research, Department of Agriculture. Bombay. ind.
HOLDINGS : 1958 - 1959
Location : LIB BH

Annual Progress Report of the Sugarcane Research Scheme, Bombay State. ? a.
Central Sugarcane Research Station. Padegaon. ind.
Continued as : *Annual Report - Sugarcane Research in Bombay*
HOLDINGS : 1955 - 1957
Location : LIB BH

Annual Publishers Directory - Accession List: Eastern Africa. 1968. a.
Library of Congress Office. Nairobi. ken.
ISSN: 0145-8736
HOLDINGS : cio
Location : LIB B

Annual Report - AFRC Institute of Plant Science Research and John Innes Institute. 1987. a.
AFRC Institute for Plant Science Research. Norwich. gbr.
Continued as : *Annual Report - John Innes Centre and Sainsbury Laboratory*
HOLDINGS : 1987 - 1993
Location : LIB B

Annual Report - Agricultural and Food Research Council. 1970-1994. a.
Agricultural and Food Research Council (AFRC). Swindon. gbr.

ISSN: 0268-2524
HOLDINGS : 1972/73 - 1993/94
Location : LIB B

Annual Report - Agricultural and Horticultural Research Station (The National Fruit and Cider Institute). ? a.
Agricultural and Horticultural Research Station. Long Ashton. gbr.
Continued as : *Report - Long Ashton Research Station (The National Fruit and Cider Institute)*
HOLDINGS : 1954 - 1967
Location : LIB B

Annual Report - Agricultural Division, Sugar Industry Research Institute. ? a.
Sugar Industry Research Institute, Agricultural Division. Mandeville. jam.
Continues *Annual Report of the Research Department - Sugar Manufacturers Association (of Jamaica) Ltd.*
HOLDINGS : 1977 + [1978-1980;1982-1983; 1985-1989;1994-95; 1998-99]
Location : LIB BH

Annual Report - Agricultural Marketing Board. 1965. a.
Agricultural Marketing Board. Moka. mus.
HOLDINGS : 1973 +
Location : LIB BH

Annual Report - Agricultural Research, Royal Tropical Institute. ? a.
Royal Tropical Institute. Amsterdam. nld.
HOLDINGS : 2002 +
Location : LIB B

Annual Report - Audubon Sugar Institute. ? a.
Audubon Sugar Institute, Louisiana State University. Baton Rouge. usa.
HOLDINGS : 2003-04 +
Location : LIB BH

Annual Report - Australian Centre for International Agricultural Research. 1982. a.
Australian Centre for International Agricultural Research. Canberra.aus.
HOLDINGS : 1984/85 +
Location : LIB B

Annual Report - Australian Sugar Milling Council. 1989-1991. a.
Australian Sugar Milling Council Pty Ltd. Brisbane. aus.
Continues *Annual Report - Australian Sugar Producers Association*
Continued as : *Annual Review - Australian Sugar Milling Council*
HOLDINGS : 1988 - 1991
Location : LIB BH

Annual Report - Australian Sugar Producers Association. ? -1988. a.
Australian Sugar Producers Association. Brisbane. aus.
Continued as : *Annual Report - Australian Sugar Milling Council*
HOLDINGS : 1957 - 1987 [1972]
Location : LIB BH

Annual Report - Balai Penyelidikan Perushaan Gula. ? a. (idn.)
Indonesian Sugar Experiment Station. Pasuruan. idn.
HOLDINGS : 1956 - 1968
Location : LIB S

Annual Report - Bangladesh Sugarcane Research Institute. 1995? a.
Bangladesh Sugarcane Research Institute. Bangladesh. bgd.
Continues *Annual Report - Sugarcane Research and Training Institute*
HOLDINGS : 1995 +
Location : LIB BH

Annual Report - Bank of Mauritius. 1968. a.
Bank of Mauritius. Port Louis. mus.
HOLDINGS : 1976 + [1991-1993, 1995, 1998-99]
Location : LIB B

Annual Report - Biotechnology and Biological Sciences Research Council (BBSRC). 1994. a.
Biotechnology and Biological Sciences Research Council (BBSRC). Swindon. gbr.
ISSN: 1360-4791
HOLDINGS : 1994-95 +
Location : LIB B

Annual Report - British West Indies Central Sugar Cane Breeding Station. ? a.
British West Indies Central Sugar Cane Breeding Station. St Georges. brb.
Continued as : *Annual Report - British West Indies Central Sugar Cane Breeding Station and Barbados Sugar Cane Variety Testing Station*
HOLDINGS : 1934 - 1960/61
Location : LIB BH

Annual Report - British West Indies Central Sugar Cane Breeding Station and Barbados Sugar Cane Variety Testing Station. 1961. a.
BWI Central Sugar Cane Breeding Station. St Georges. brb.
Continues *Annual Report - British West Indies Central Sugar Cane Breeding Station*
Continued as : *Annual Report - West Indies Central Sugar Cane Breeding Station*
HOLDINGS : 1961/62 - 1972/73
Location : LIB BH

Annual Report - BSES. 1901. a.
Bureau of Sugar Experiment Stations (BSES). Indooroopilly. aus.
HOLDINGS : 1901 + [1913-1917]
Location : LIB BH

Annual Report - C.A.B. International. ? -1988. a.
CAB International. Wallingford. gbr.
Continues *Report - Commonwealth Agricultural Bureaux*
Continued as : *Annual Review - C.A.B. International*
HOLDINGS : - 1988
Location : LIB B

Annual Report - Central Agricultural Research Station for Caroni Limited and Ste Madeleine Sugar Company Ltd. 1959 -1961. a.
Central Agricultural Research Station. Carapichaima. tto.
Continued as : *Annual Report - Tate and Lyle Central Agricultural Research Station*
HOLDINGS : 1959 - 1961
Location : LIB BH

Annual Report - Centre for Ecology and Hydrology. ? k.
Centre for Ecology & Hydrology. Wallingford. gbr.
Continues *Scientific Report - Institute of Hydrology*
HOLDINGS : 1996/97 + [2000/01]
Location : IRRIG

Annual Report - Centre for the Development of Enterprise (ACP-EC). 2000. a.
Centre for the Development of Enterprise. Brussels. bel.
Continues *Annual Report - Centre for the Development of Industry*
HOLDINGS : 2000 +
Location : LIB B

Annual Report - Centre for the Development of Industry (ACP-EC). ? -1999. a.
Centre for the Development of Industry. Brussels. bel.
Continued as : *Annual Report - Centre for the Development of Enterprise*

HOLDINGS : 1992 - 1999
Location : LIB B

Annual Report - Centro de Tecnologia Copersucar (CTC). ? -2001. a.
Centro de Tecnologia Copersucar (CTC). Piracicaba. bra.
HOLDINGS : 1991/92 - 1999/00
Location : LIB BH

Annual Report - Ceylon Institute of Scientific and Industrial Research. ? a.
Ceylon Institute of Scientific and Industrial Research. Colombo.
HOLDINGS : 1964/65 - 1968/69
Location : LIB B

Annual Report - CIAT Bean Program. ? a.
Centro Internacional de Agricultura Tropical (CIAT). Cali. col.
ISSN: 0120-2243
HOLDINGS : 1972 - 1992 [1983;1985]
Location : FC

Annual Report - CIMMYT. ? a.
Centro Internacional de Mejoramiento de Maiz y Trigo. Mexico. mex.
ISSN: 0257-8735
Continues *Report - CIMMYT*
HOLDINGS : 1984 + [1992,1995]
Location : FC

Annual Report - CIP. 1973. a.
Centro Internacional de la Papa (CIP). Lima. per.
ISSN: 0256-6311
HOLDINGS : 1976 + [1977, 1979]
Location : FC

Annual Report - Cooperative Research Centre for Sustainable Sugar Production. ? -2003. a.
Cooperative Research Centre for Sustainable Sugar Production. Townsville, Qld. aus.
ISSN: 1442-0333
HOLDINGS : 1995/96 - 1998/99
Location : LIB BH

Annual Report - CSR Ltd. ? a.
Colonial Sugar Refining Ltd. (CSR).
Sydney. aus.
ISSN: 0726-6456
HOLDINGS : 1961 - 1997/98 [1977;
1980;1984-1991]
Location : LIB BH

Annual Report - CTA. ? a.
Technical Centre for Agricultural and
Rural Cooperation. Ede-
Wageningen. nld.
HOLDINGS : 1986 +
Location : LIB B

**Annual Report - Department of
Agriculture, British Guiana.** ? a.
Department of Agriculture. Guiana.
guy.
HOLDINGS : 1955 - 1960
Location : LIB B

**Annual Report - Department of
Agronomy, Wageningen
Agricultural University.** ? a.
Wageningen Agricultural University.
Wageningen. nld.
HOLDINGS : 1995 - 1997
Location : LIB B

**Annual Report - Department of
Primary Industries.** ? a.
Queensland Department of Primary
Industries. Canberra. aus.
ISSN: 0480-9696
HOLDINGS : 1977/78 - 1996/97
[1995-96]
Location : FC

**Annual Report - Export
Processing Zone Development
Authority (EPZDA).** a.
EPZDA. Port Louis. mus.
HOLDINGS : - 1998/99
Location : LIB B

**Annual Report - Farmers Service
Corporation (FSC).** 1994. a.
Farmers Service Corporation (FSC).
Port-Louis. mus.

HOLDINGS : 1992/93 + [1998/99]
Location : LIB BH

**Annual Report - Field Experiments on
Sugar Cane in Trinidad.** ? a.
Sugar Cane Investigation Committee.
Trinidad. tto.
HOLDINGS : 1940 - 1942
Location : LIB BH

**Annual Report - Fiji Sugar Corporation
Ltd., Sugarcane Research Centre.** ? a.
Fiji Sugar Corporation. Lautoka. fji.
HOLDINGS : 1973 +
Location : LIB BH

**Annual Report - Glasshouse Crops
Research Institute.** ? -1987. a.
Glasshouse Crops Research Institute.
Littlehampton. gbr.
Continued as : *Report - AFRC Institute of
Horticultural Research*
HOLDINGS : 1970 - 1987
Location : FC

**Annual Report - Guyana Sugar
Corporation.** ? a.
Guyana Sugar Corporation. Georgetown.
gui.
HOLDINGS : 1996 +
Location : LIB BH

**Annual Report - Hawaiian Agricultural
Research Centre.** ? a.
Hawaii. usa.
HOLDINGS : 1996 +
Location : LIB BH

**Annual Report - Hawaiian Sugar
Planters' Association. Experiment
Station.** ? -1995. a.
Hawaiian Sugar Planters' Association,
Experiment Station. Aiea. usa.
ISSN: 0073-1366
Continued as : *Annual Report - Hawaiian
Agricultural Research Centre*
HOLDINGS : 1954 - 1995 [1955-1957]
Location : LIB BH

Annual Report - Horticulture Research International. 1991. a.
Horticulture Research International.
Wellesbourne. gbr.
ISSN: 0963-3235
Continues *Report - AFRC Institute of Horticultural Research*
HOLDINGS : 1990/91 - 1997/99
Location : LIB B

Annual Report - HVA Holding bv. ? a.
HVA Group. Dremen. nld.
HOLDINGS : 1985 - 1989
Location : LIB B

Annual Report - IAEA. ? a.
International Atomic Energy Agency
Vienna. aut.
HOLDINGS : cio +
Location : CHEM

Annual Report - IBPGR. ? -1992. a.
(mul.)
International Board for Plant Genetic Resources. Rome. ita.
Continued as : *Annual Report - IPGRI*
HOLDINGS : 1981 - 1992
Location : PB

Annual Report - IDRC. ? a.
International Development Research Centre. Ottawa.
ISSN: 0704-7584
HOLDINGS : 1989/90 +
[1991/92;1992/93]
Location : LIB B

Annual Report - Illovo. ? a.
Illovo Co. Durban. zar.
HOLDINGS : 1997 - 1999
Location : LIB BH

Annual Report - Imperial Bureau of Soil Science. ? a.
Imperial Bureau of Soil Science.
Harpenden. gbr.
HOLDINGS : 1, 1930 - 10, 1939
Location : LIB B

Annual Report - Indian Central Sugarcane Committee. ? a.
Indian Central Sugarcane Committee.
New Delhi. ind.
HOLDINGS : 1946/47 - 1955/56 [1948/49]
Location : LIB BH

Annual Report - Indian Institute of Sugarcane Research. ? a.
Ministry of Food and Agriculture.
Lucknow. ind.
HOLDINGS : 1956 - 1963
Location : LIB BH

Annual Report - Industrial and Vocational Training Board. ? a.
Industrial and Vocational Training Board.
Phoenix. mus.
HOLDINGS : 2002-03 +
Location : LIB B

Annual Report - Institut de recherche pour le développement (IRD). ? a.
Institut de recherche pour le développement (IRD). Paris.
HOLDINGS : 2000 + [2001]
Location : LIB B

Annual Report - International Centre of Insect Physiology and Ecology.1973. a.
International Centre of Insect Physiology and Ecology. Nairobi. ken.
HOLDINGS : 1986 - 1996/97 [1993-1995]
Location : ENTO

Annual Report - International Institute of Biological Control. ? a.
CAB International. Wallingford. gbr.
For International Institute of Biological Control.
Continued as : *Report - CIBC Report*
HOLDINGS : 1988 - 1996 [1991]
Location : ENTO

Annual Report - International Institute for Land Reclamation and Improvement. ? a.

International Institute for Land Reclamation and Improvement.
Wageningen. nld.
HOLDINGS : 1958 - 1984 [1971; 1972;1977]
Location : LIB B

Annual Report - International Institute of Tropical Agriculture.? a

International Institute of Tropical Agriculture. Ibadan. nga.
ISSN: 0331-4340
HOLDINGS : 1974 + [1998]
(As from 2003, Annual Report published on CD-ROM)
Location : FC

Annual Report - IPGRI. 1993. a.
(mul)

International Plant Genetic Resources Institute. Rome. ita.
Continues *Annual Report - IBPGR*
HOLDINGS : 1993 +
Location : PB

Annual Report - ISNAR. 1981-2004.
a

International Service for National Agricultural Research. The Hague. nld.
ISSN: 1013-0721
HOLDINGS : 1985 - 2003 [1986-1988;1998]
Location : LIB B

Annual Report - Japan International Research Center for Agricultural Sciences (JIRCAS). a.

Japan International Research Centre for Agricultural Sciences (JIRCAS). Tsubuka. jpn.
ISSN: 1341-514X
Continues *Technical Bulletin of the Tropical Agricultural Research Centre*
HOLDINGS : 1994 +
Location : LIB B

Annual Report - John Innes Centre and Sainsbury Laboratory. 1995. a.

John Innes Centre. Norwich. gbr.
Continues *Annual Report - AFRC Institute of Plant Science Research and John Innes Institute*
HOLDINGS : 1994/95 +
Location : LIB B

Annual Report - John Innes Horticultural Institution. ? a.

John Innes Institution. Hertford. gbr.
Continued as : *Report - John Innes Institute*
HOLDINGS : 1948 - 1959
Location : LIB B

Annual Report - Long Ashton Research Station. ? -1987. m.

Long Ashton Research Station, University of Bristol. Bristol. gbr.
Continues *Annual Report - Long Ashton Agricultural and Horticultural Research Station*
Continued as : *Annual Report - AFRC Institute of Arable Crops Research*
HOLDINGS : 1968 - 1987
Location : LIB B

Annual Report - Macaulay Institute for Soil Research. ? -1986. a.

Macaulay Institute for Soil Research. Aberdeen. gbr.
Continued as : *Annual Report - Macaulay Land Use Research Institute*
HOLDINGS : 1941 - 1986
Location : LIB B

Annual Report - Macaulay Land Use Research Institute. 1987-2002. a.

Macaulay Land Use Research Institute. Aberdeen. gbr.
ISSN: 0954-7010
Continues *Annual Report - Macaulay Institute for Soil Research; and Biennial Report - Hill Farming Research Organization*
HOLDINGS : 1987 - 2002
Location : LIB B

Annual Report - Malaysian Agricultural Research & Development Institute. ?-1989. a.
Ministry of Agriculture. Kuala Lumpur. mys.
ISSN: 0127-7995
Continued as : *Annual Technical Report - Malaysian Agricultural Research and Development Institute*
HOLDINGS : 1975 - 1991 [1987; 1988]
Location : LIB B

Annual Report - Mauritius Chamber of Agriculture. 1853. a.
Mauritius Chamber of Agriculture. Port Louis. mus.
Continues *President's Report - Mauritius Chamber of Agriculture*
HOLDINGS : 1990/91 +
Location : LIB BH

Annual Report - Mauritius Chamber of Commerce and Industry. 1919. a.
Mauritius Chamber of Commerce and Industry. Port Louis. mus.
HOLDINGS : 1954/55 + [1959/60; 1960/61; 1998]
Location : LIB B

Annual Report - Mauritius College of the Air. 1978. a.
Mauritius College of the Air. Réduit. mus.
HOLDINGS : 1991/92 + [1993/94; 1995/96]
Location : LIB B

Annual Report - Mauritius Commercial Bank. ? a.
Mauritius Commercial Bank. Port Louis. mus.
HOLDINGS : 1998-99 +
Location : LIB B

Annual Report - Mauritius Marine Authority (MMA). 1874. a.
Mauritius Marine Authority. Port Louis. mus.

HOLDINGS : 1977/78 - 1996/97 [1978/79; 1979/80; 1981/82; 1983/84-1984/85; 1992/93-1995/96]
Location : LIB B

Annual Report - Mauritius Museums Council. ? a.
Mauritius Museums Council. Port Louis. mus.
HOLDINGS : 2001/02 +
Location : LIB B

Annual Report - Mauritius Research Council. 1994. a.
Mauritius Research Council. Quatre Bornes. mus.
HOLDINGS : 1993/1994 +
Location : LIB BH

Annual Report - Mauritius Standard Bureau. 1978 ? a.
Mauritius Standard Bureau. Réduit. mus.
HOLDINGS : 1978 - 1989 [1981-1985]
Location : LIB B

Annual Report - Mauritius Sugar Industry Research Institute. 1954. a.
Mauritius Sugar Industry Research Institute. Réduit. mus.
HOLDINGS : 1953 +
Location : LIB BH

Annual Report - Mauritius Sugar Producers' Association. 1973-1999. a.
Mauritius Sugar Producers' Association. Port Louis. mus.
HOLDINGS : 1973 - 1998
Location : LIB BH

Annual Report - Ministry of Agriculture and Marine Resources, Seychelles. ? a.
Ministry of Agriculture and Marine Resources. Seychelles. sey.
HOLDINGS : 1994 +
Location : LIB B

Annual Report - National Agricultural Library. ? a.
The National Agricultural Library,
USDA. Beltsville. usa.
HOLDINGS : 1995 - 1998
Location : LIB B

Annual Report - National Department of Agriculture, South Africa. ? a.
Department of Agriculture. Pretoria.
HOLDINGS : 1995/96 +
Location : LIB B

Annual Report - National Institute of Agro-Environmental Sciences. ? z. (mul)
National Institute of Agro-
Environmental Sciences. Ibaraki. jpn.
ISSN: 0911-9450
HOLDINGS : 1995 + [1999]
Location : LIB B

Annual Report - National Institute of Agrobiological Resources.
1985-2001. a.
National Institute of Agrobiological
Resources. Tsubuka, Ibaraki. jpn.
ISSN: 0912-1315
Continued as : *Annual Report -
National Institute of Agrobiological
Sciences*
HOLDINGS : 1986 - 2001 [1998]
Location : LIB B

Annual Report - National Institute of Agrobiological Sciences. 2002. a.
National Institute of Agrobiological
Sciences. Tsubuka, Ibaraki. jpn.
ISSN: 1347-9385
Continues *Annual Report - National
Institute of Agrobiological Resources*
and *Annual Report - National
Institute of Sericultural and
Entomological Science (NISES)*
HOLDINGS : 2002 +
Location : LIB B

Annual Report - National Library. 1999. a.
The National Library. Port Louis. mus.
HOLDINGS : 1999/2000 +
Location : LIB B

Annual Report - National Productivity and Competitiveness Council (NPCC).
2000. a.
National Productivity and
Competitiveness Council. Port Louis.
mus.
HOLDINGS : 1999/2000 +
Location : LIB B

Annual Report - National Vegetable Research Station. 1950-1986. a.
National Vegetable Research Station.
Wellesbourne. gbr.
ISSN: 0510-002X
Continued as : *Report - AFRC Institute of
Horticultural Research*
HOLDINGS : 1950 - 1985 [1984]
Location : LIB B

Annual Report - New York Botanical Garden. ? a.
New York Botanical Garden. New York.
usa.
HOLDINGS : 2001 +
Location : HERB

Annual Report - Overseas Development Natural Resources Institute. 1988. a.
Overseas Development Natural
Resources Institute. Chatham. gbr.
ISSN: 0953-1602
HOLDINGS : 1987 - 1988
Location : LIB B

Annual Report - PHILSUGIN-UPCA Cooperative Research in Sugar Cane Agronomy. ? a.
PHILSUGIN-UPCA. Laguna. phil.
HOLDINGS : - 1972/73
Location : LIB BH

Annual Report - Planalsucar. ? a.
Instituto do Acucar e do Alcool,
Ministerio da Industria e do
Comercio. Rio de Janeiro. bra.
HOLDINGS : 1972 - 1985 [1980]
Location : LIB BH

**Annual Report - Plant Breeding
Institute.** 1959. a.
Plant Breeding Institute. Cambridge.
gbr.
HOLDINGS : 1958/59 - 1986
Location : PB

**Annual Report - Queensland
Canegrowers.** ? a.
Queensland Canegrowers. Brisbane.
aus.
ISSN: 0819-2502
HOLDINGS : 1951 +
Location : LIB BH

**Annual Report - Regional
Agricultural Research Station.** ? a.
Andhra Pradesh Agricultural
University. Hyderabad. ind.
Continues *Annual Report -
Sugarcane Research Station,
Anakapalle*
HOLDINGS : 1981 - 1987/88
[1985/86;1986/87]
Location : LIB BH

**Annual Report - Research School
of Pacific Studies.** ? -1993. a.
Australian National University.
Canberra. aus.
Continued as : *Annual Report -
Research School of Pacific and
Asian Studies*
HOLDINGS : 1975 - 1992 [1979;
1980]
Location : LIB S

**Annual Report - Royal Tropical
Institute.** ? a.
Royal Tropical Institute. Amsterdam.
nld.
HOLDINGS : 2002 +
Location : LIB B

**Annual Report - Scottish Crop
Research Institute.** 1981. a.
Scottish Crop Research Institute.
Invergowrie. gbr.
ISSN: 0263-7200
HOLDINGS : 1990 +
Location : LIB B

**Annual Report - Silsoe Research
Institute.** 1992-1996. g.
Silsoe Research Institute. Silsoe. gbr.
ISSN: 0962-9815
Continues *AFRC Engineering*
Continued as : *Biennial Report - Silsoe
Research Institute*
HOLDINGS : 1991/92 - 1995/96
Location : LIB B

**Annual Report - Singapore Botanic
Gardens.** 1965. a.
Singapore Botanic Gardens. Singapore.
sgp.
Continues *Annual Report - Singapore
Botanic Gardens Department*
HOLDINGS : 1965 - 1971
Location : HERB

**Annual Report - Singapore Botanic
Gardens Department.** ? -1964. a.
Singapore Botanic Gardens Department.
Singapore. sgp.
Continued as : *Annual Report - Singapore
Botanic Gardens*
HOLDINGS : 1956 - 1964 [1962]
Location : HERB

**Annual Report - South African Sugar
Association Experiment Station.** ? -
2003. a.
South African Sugar Association
Experiment Station. Mount Edgecombe.
zaf.
Continued as : *Progress Report - South
African Sugarcane Research Institute*
HOLDINGS : 1926/27 - 2002-03
[1927/28-1931]
Location : LIB BH

Annual Report - State Investment Corporation Limited. ? a.
State Investment Corporation Ltd.
Port Louis. mus.
HOLDINGS : 1991 +
Location : LIB B

Annual Report - Sugar Technical Advisory Mission of China to Fiji.
1992. a.
Sugar Technical Advisory Mission of China to Fiji. Lautoka. fji.
HOLDINGS : 1992 - 1996/97
Location : LIB BH

Annual Report - Sugar Milling Research Institute. ? a.
Sugar Milling Research Institute.
Durban. zaf.
HOLDINGS : 1970 +
Location : LIB BH

Annual Report - Sugar Planters' Mechanical Pool Corporation.
1954. a.
Sugar Planters' Mechanical Pool Corporation. Pointe aux Sables.
mus.
HOLDINGS : 1978 - 1998/99 [1981-1982;1996-97]
Location : LIB BH

Annual Report - Sugar Research and Development Corporation.
1992. a.
Sugar Research and Development Corporation. Brisbane. aus.
ISSN: 1039-3250
Continues *Annual Report - Sugar Research Council*
HOLDINGS : 1991/92 +
Location : LIB BH

Annual Report - Sugar Research Council. 1988. a.
Australian Government Publishing Service. Canberra. aus.
ISSN: 1032-7932

Continued as : *Annual Report - Sugar Research and Development Corporation*
HOLDINGS : 1987/88 - 1989/90
Location : LIB BH

Annual Report - Sugarcane Breeding Institute. ? a.
Sugarcane Breeding Institute.
Coimbatore. ind.
HOLDINGS : 1950/51 +
Location : LIB BH

Annual Report - Sugarcane Research and Training Institute. ? a.
Sugarcane Research and Training Institute. Bangladesh. bgd.
Continued as : *Annual Report - Bangladesh Sugarcane Research Institute*
HOLDINGS : 1988 - 1994
Location : LIB BH

Annual Report - Sugarcane Research Institute. ? a.
Sugarcane Research and Training Institute. Bangladesh. bgd.
HOLDINGS : 1979 - 1982
Location : LIB BH

Annual Report - Sugarcane Research Station, Anakapalle. ? a.
Andhra Pradesh Agricultural University. Hyderabad. ind.
Continued as : *Annual Report - Regional Agricultural Research Station*
HOLDINGS : 1963 - 1981
Location : LIB BH

Annual Report - Sugarcane Research Station, Department of Agriculture.
1930-1952. a.
Sugarcane Research Station. Réduit.
mus.
Continued as : *Annual Report - Mauritius Sugar Industry Research Institute*
HOLDINGS : 1930 - 1952
Location : LIB M

Annual Report - Suphan Buri Field Crops Research Center. ? a.
Suphan Buri Field Crops Research Centre. U-Thong. tha.
HOLDINGS : 1991 - 1997/99
Location : LIB B

Annual Report - Swaziland Sugar Association, Extension Services. ? a.
Swaziland Sugar Association. Simunye. swa.
Continued as : *Report - Swaziland Sugar Association, Extension Services*
HOLDINGS : 1984/87 - 1988/89
Location : LIB BH

Annual Report - Taiwan Sugar Experiment Station. ? -1972. a.
Taiwan Sugar Experiment Station. Tainan, Taiwan. twn.
Continued as : *Annual Report - Taiwan Sugar Research Institute*
HOLDINGS : 1967/68 - 1971/72
Location : LIB BH

Annual Report - Taiwan Sugar Research Institute. ? -2003. a.
Taiwan Sugar Research Institute. Tainan, twn.
ISSN: 0255-5581
Continues *Annual Report - Taiwan Sugar Experiment Station*
HOLDINGS : 1972/73 - 2003
Location : LIB BH

Annual Report - Tate and Lyle Central Agricultural Research Station. ? a.
Tate and Lyle Central Agricultural Research Station. Carapichaima. tto.
Continues *Annual Report - Central Agricultural Research Station for Caroni Limited and Ste Madeleine Sugar Company Ltd.*
HOLDINGS : 1961 - 1965
Location : LIB BH

Annual Report - Tate and Lyle Group Research and Development. 1970. a.
Tate and Lyle Group Research and Development. Reading. gbr.
Continues *Annual Report - Tate and Lyle Ltd., Research Centre*
HOLDINGS : 1970 - 1978
Location : LIB BH

Annual Report - Tate and Lyle Ltd., Research Centre. 1967-1969. a.
Tate and Lyle Ltd. Reading. gbr.
Continued as : *Annual Report - Tate and Lyle Groupe Research and Development*
HOLDINGS : 1967 - 1969
Location : LIB BH

Annual Report - University of Mauritius. 1979. a.
University of Mauritius. Réduit. mus.
HOLDINGS : 1970/71 + [1972/73-1974/75; 1977/78-1981/82]
Location : LIB B

Annual Report - U.P. Council of Sugar Cane Research. ? a.
UP Council of Sugar Cane Research. ? ind.
HOLDINGS : 1990/91 +
Location : LIB BH

Annual Report - US Sugar Cane Field Laboratory. ? a.
Sugar Cane Field Laboratory. Houma.usa
HOLDINGS : 1982 - 1988
Location : LIB BH

Annual Report - Vasantdada Sugar Institute. ? a.
Vasantdada Sugar Institute. Maharashtra. Ind.
HOLDINGS : 1994/95 + [2001/02]
Location : LIB BH

Annual Report - Water Resources Unit, CWA. 1998. a.
Central Water Authority, Hydrology Section. Phoenix. mus.
HOLDINGS : 1998 +
Location : LIB BH

Annual Report - Western Australian Department of Agriculture. ? a.
Department of Agriculture. South Perth. aus.
ISSN: 0726-9366
HOLDINGS : 1964 - 1999/2000 [1969;1992/93]
Location : LIB B

Annual Report and Accounts - Agricultural Research Council of Rhodesia. ? a.
Agricultural Research Council. Salisbury. zwe.
HOLDINGS : 1977 - 1981
Location : LIB B

Annual Report and Accounts - Central Water Authority (CWA). ? a.
Central Water Authority. Phoenix. mus.
HOLDINGS : 1977 + [1989]
Location : LIB BH

Annual Report and Accounts - Irrigation Authority (IA). ? a.
Irrigation Authority. Port Louis. mus.
HOLDINGS : 1979/80 + [1986/87-1987/88]
Location : LIB BH

Annual Report and Accounts - Mauritius Agricultural Bank. 1949-1963. a.
Mauritius Agricultural Bank. Port Louis. mus.
Continued as : *Report and Accounts - DBM Ltd.*
HOLDINGS : 1961 - 1963
Location : LIB BH

Annual Report and Accounts - Mauritius Sugar Authority. 1984. a.
Mauritius Sugar Authority. Port Louis. mus.
HOLDINGS : 1984/85 + [1989/90]
Location : LIB BH

Annual Report and Accounts - Potato Marketing Board. ? a.
Potato Marketing Board. London. gbr.
HOLDINGS : 1974 - 1988 [1978;1981]
Location : FC

Annual Report and Accounts - Tertiary Education Commission. 1993. g.
Tertiary Education Commission. Port Louis. mus.
HOLDINGS : 1992/93 +
Location : LIB B

Annual Report and Handbook - Institute of Development Studies. ? a.
Institute of Development Studies. Sussex. gbr.
HOLDINGS : 1981 + [1991]
Location : LIB B

Annual Report of the Agricultural Services of the Ministry of Agriculture, Fisheries and Natural Resources. 1969. a.
Ministry of Agriculture, Fisheries and Natural Resources. Réduit. mus.
Continues Annual Report of the Department of Agriculture
HOLDINGS : 1969 - 1996 [1987-1995]
Location : LIB BH

Annual Report of the Archives Department. 1893. a.
Government Printer. Port-Louis. mus.
HOLDINGS : 1950 +
Location : LIB M

Annual Report of the Department of Science and Agriculture, Barbados. ? a.
Advocate Co. Ltd. Barbados. brb.
HOLDINGS : 1939/40 - 1950/51
Location : LIB B

Annual Report of the Department of Agriculture. 1913. a.
Agricultural Services, Ministry of Agriculture and Natural Resources.
Réduit. mus.
Continued as : *Annual Report of the Agricultural Services of the Ministry of Agriculture, Fisheries and Natural Resources*
HOLDINGS : 1913 - 1968
Location : LIB BH

Annual Report of the Department of Science and Agriculture. ? a.
Government Printing Office.
Kingston. jam.
HOLDINGS : 1935 - 1956
[1946;1949;1952]
Location : LIB B

Annual Report of the Executive Council - Commonwealth Agricultural Bureaux. ? a.
HMSO. London. gbr.
Continues *Annual Report of the Executive Council - Imperial Agricultural Bureaux*
Continued as : *Report - Commonwealth Agricultural Bureaux*
HOLDINGS : 19, 1947/48 - 42, 1970/71
Location : LIB B

Annual Report of the Executive Council - Imperial Agricultural Bureaux. ? a.
HMSO. London. gbr.
Continued as : *Annual Report of the Executive Council - Commonwealth Agricultural Bureaux*
HOLDINGS : 4, 1932/33 - 18, 1946/47 [5;8-10;13-14;16]
Location : LIB B

Annual Report of the Forestry Service of the Ministry of Agriculture and Natural Resources. 1931. a.
Forestry Services, Ministry of Agriculture, Fisheries and Natural Resources.
Curepipe. mus.
HOLDINGS : 1955 +
Location : LIB M

Annual Report of the Institute for Agricultural Research, Ahmadu Bello University. ? a.
Institute for Agricultural Research.
Samaru. nga.
ISSN: 0065-471X
HOLDINGS : 1962/63 - 1992/93 [1967/68-1979/80; 1989/90-1991/92]
Location : LIB B

Annual Report of the Mauritius Institute. 1901. a.
Government Printer. Port Louis. mus.
HOLDINGS : 1941 - 1976
Location : LIB M

Annual Report of the Meteorological Department. 1959-1966. a.
Government Printer. Port Louis. mus.
Continues *Annual Report of the Observatory Department*
Continued as : *Annual Report of Ministry of Communications. Part III: Meteorological Services*
HOLDINGS : 1959 - 1966
Location : LIB BH

Annual Report of the Ministry of Communications. Part III: Meteorological Services. 1967. a.
Government Printer. Port Louis. mus.
Continues *Annual Report of the Meteorological Department*
Continued as : *Report of the Meteorological Services*
HOLDINGS : 1967 - 1978
Location : LIB BH

Annual Report of the Observatory Department. 1951-1958. a.
Government Printer. Port Louis. mus.
Continues *Annual Report of the Royal Alfred Observatory*
Continued as : *Annual Report of the Meteorological Department*
HOLDINGS : 1951 - 1958
Location : LIB BH

Annual Report, II. Record of Investigations - Department of Agriculture, Kenya. ? -1967. a.
Department of Agriculture. Nairobi. ken.
Continued as : *Annual Report of the Scientific Research Division - Ministry of Agriculture, Kenya*
HOLDINGS : 1964 - 1967
Location : LIB B

Annual Report, Record of Research - Kenya Agricultural Research Institute. 1977. a.
Kenya Agricultural Research Institute. Nairobi.ken
Continues *Annual Report of the Scientific Research Division, Ministry of Agriculture, Kenya*
HOLDINGS : 1977 - 1997 [1990; 1991;1996]
Location : LIB B

Annual Report of the Research Department - Sugar Manufacturers' Association (of Jamaica) Ltd. ? a.
Sugar Research Department. Jamaica. jam.
Continued as : *Annual Report - Agricultural Division, Sugar Industry Research Institute*
HOLDINGS : 1950 - 1972 [1971]
Location : LIB BH

Annual Report of Research - Caroni Research Station. ? a.
Caroni Research Station. Carapichaima. tto.

HOLDINGS : 1978 - 1979
Location : LIB BH

Annual Report of the Royal Alfred Observatory. 1851-1950. a.
Government Printer. Port Louis. mus.
Continued as : *Annual Report of the Observatory Department*
HOLDINGS : 1945 - 1950
Location : LIB BH

Annual Report of the Scientific Research Division, Ministry of Agriculture, Kenya. 1968 -1976. a.
Ministry of Agriculture. Nairobi. ken.
Continues *Annual Report, II. Record of Investigations—Dept. of Agriculture, Kenya*
Continued as : *Annual Report, Record of Reserch, Kenya Agricultural Research Institute*
HOLDINGS : 1971 - 1976 [1974]
Location : LIB B

Annual Report of the St Kitts Sugar Manufacturing Corporation. ? a.
St Kitts Sugar Manufacturing Corporation. West Indies. brb.
HOLDINGS : 1979 - 1999
Location : LIB BH

Annual Report of the Tobacco Board. 1973. a.
Tobacco Board. Port Louis. mus.
Continues *Report on the operations of the Tobacco Board and Tobacco Warehouse*
HOLDINGS : 1973 - 2002
Location : LIB B

Annual Report of the West Indies Central Sugar Cane Breeding Station. ? a.
WI Central Sugar Cane Breeding Stn. St Georges. brb.
Continues *Annual Report - British West Indies Central Sugar Cane Breeding Station and Barbados Sugar Cane Variety Testing Station*
HOLDINGS:1973/74-1998/99[1991/92-1993/94]
Location : LIB BH

Annual Research and Development Program - Sugar Research and Development Corporation. 1992. a.
Sugar Research and Development Corporation. Brisbane. aus.
ISSN: 1036-6873
Continues *Research and Development Program - Sugar Research Council*
HOLDINGS : 1991/92 - 1998/99
Location : LIB BH

Annual Research Report - North Central Weed Control Conference. ? a.
North Central Weed Control Conference. ? usa.
HOLDINGS : 1961 - 1975 [1967-1968]
Location : COWA

Annual Review - Australian Sugar Milling Council. 1993. a.
Australian Sugar Milling Council Pty Ltd. Brisbane. aus.
Continues *Annual Report - Australian Sugar Milling Council*
HOLDINGS : 1992 + [1997*]
Location : LIB BH

Annual Review - CAB International. 1989-1999. a.
CAB International. Wallingford. gbr.
ISSN: 0960-3883
Continues *Annual Report - C.A.B. International*
HOLDINGS : 1989 - 1999
Location : LIB B

Annual Review - Sugar Research Institute. ? a.
Sugar Research Institute. Mackay. aus.
HOLDINGS : 1962/63 +
Location : LIB BH

Annual Review of Biochemistry. 1932. a.
Annual Reviews. Palo Alto. usa.
HOLDINGS : 17, 1948 - 34, 1965 [31]
Location : LIB B

Annual Review of Entomology. 1956. a.
Annual Reviews, Inc. Palo Alto. usa.
ISSN: 0066-4170
HOLDINGS : 1, 1956 - 48, 2003 [45]
Location : ENTO

Annual Review of Genetics. 1967. a.
Annual Reviews Inc. Palo Alto. usa.
HOLDINGS : - 20, 1986
Location : PB

Annual Review of Microbiology. 1947. a.
Annual Reviews, Inc. Palo Alto. usa.
ISSN: 0066-4227
HOLDINGS : 15, 1961 - 57, 2003 [31]
Location : PATH

Annual Review of Phytopathology. 1963. a.
Annual Reviews, Inc. Palo Alto. usa.
ISSN: 0066-4286
HOLDINGS : 1, 1963 - 39, 2001
Location : PATH

Annual Review of Plant Biology. 2002. a.
Annual Reviews, Inc. Palo Alto. usa.
ISSN: 1040-2519
Continues *Annual Review of Plant Physiology and Plant Molecular Biology*
HOLDINGS : 53, 2002 - 54, 2003
Location : PHYSIOL

Annual Review of Plant Physiology. ? - 1987. a.
Annual Reviews, Inc. Palo Alto. usa.
ISSN: 0066-4294
Continued as : *Annual Review of Plant Physiology and Plant Molecular Biology*
HOLDINGS : 1, 1950 - 38, 1987
Location : PHYSIOL

Annual Review of Plant Physiology and Plant Molecular Biology. 1988-2001. a.
Annual Reviews, Inc. Palo Alto. usa.
ISSN: 1040-2519
Continues *Annual Review of Plant Physiology*
Continued as : *Annual Review of Plant Biology*
HOLDINGS : 39, 1988 - 52, 2001
Location : PHYSIOL

Annual Review of Experiments - Rhodesia Sugar Association Experiment Station. ? a.
Rhodesia Sugar Association.
[Chiredzi]. zwe.
Continued as : *Report - Rhodesia Sugar Association Experiment Station*
HOLDINGS : 1970 - 1976 [1971]
Location : LIB BH

Annual Serial Supplement : Accession List: Eastern Africa. 1968. a.
Library of Congress Office. Nairobi. ken.
ISSN: 0191-7388
HOLDINGS : cio
Location : LIB

Annual Scientific Report - Central Potato Research Institute. ? a.
(mul)
Central Potato Research Institute.
Simla. ind.
HOLDINGS : 1963 + [1966; 1984; 1985]
Location : FC

Annual Sugar Cane Research Report - Rio Grande Valley Sugar Growers. ? a.
Rio Grande Valley Sugar Growers.
Rio Grande. usa.
HOLDINGS : 1995 - 2001 [1997]
Location : LIB BH

Annual Technical Report - MARDI. 1990. a.
Malaysian Agricultural Research and Development Institute. Kuala Lumpur. mys.
ISSN: 0128-5208
HOLDINGS : 1990 +
Location : LIB B

Antenna: Bulletin of the Royal Entomological Society. 1977. q.
Royal Entomological Society. London. gbr.
ISSN: 0140-1890
Continues *Proceedings - Royal Entomological Society of London, Series C*
HOLDINGS : 13, 1989 +
Location : ENTO

Apicultural Abstracts. 1950. q.
Bee Research Association. Burks. gbr.
HOLDINGS : 23, 1972 - 26, 1975 [26(3,4)]
Location : FC

Applied and Environmental Microbiology. 1976. m.
American Society for Microbiology.
Washington. usa.
ISSN: 0099-2240
Continues *Applied Microbiology*
HOLDINGS : 31, 1976 - 42, 1981
Location : PATH

Applied Geography and Development. 1980. f.
Institute for Scientific Cooperation.
Tübingen. deu.
ISSN: 0173-7619
Continues *Applied Sciences and Development*
HOLDINGS : 15, 1980 - 54, 1999
Location : LRD

Applied Microbiology. 1953-1975. m.
American Society for Microbiology.
Washington. usa.
Continued as : *Applied and Environmental Microbiology*
HOLDINGS : 1, 1953 - 30, 1975 [3(1)]
Location : PATH

Applied Plant Science. ? -1998. f. (mul.)
Southern African Weed Science Society - Southern Africa Plant Breeders' Association; South African Society of Crop Production. Pretoria. South Africa.
ISSN: 0259-5605
Continued as : *South African Journal of Plant and Soil*
HOLDINGS : 11, 1997 - 12, 1998
Location : LIB

Applied Sciences and Development. 1973-1979. f.
Institute for Scientific Cooperation. Tübingen. deu.
ISSN: 0340-1863
Continued as : *Applied Geography and Development*
HOLDINGS : 1, 1973 - 14, 1979
Location : LIB

Applied Statistics - Journal of the Royal Statistical Society (Series C). 1952. q.
Royal Statistical Society. London. gbr.
ISSN: 0035-9254
HOLDINGS : 1, 1952 - 48, 1999 [31(2);38]
Location : BIOM

Archief voor de Java-Suiderindustrie. 1893-1908. f. (nld)
Algemeen Syndicaat van Suikerfabrikanten op Java. Soerabaja. nld.
Continued as : *Archief voor de Suikerindustrie in Nederlandsch-Indië*
HOLDINGS : 1, 1893 - 16, 1908
Location : LIB BH

Archief voor de Suikerindustrie in Nederlandsch-Indië. 1909. k. (nld)
Algemeen Syndicaat van Suikerfabrikanten in Nederlandsch-Indië. Soerabaja. nld.

Continues *Archief voor de Java-Suikerindustrie*
HOLDINGS : 17, 1909 - 42, 1934
Location : LIB BH

Archives of Natural History. 1961. k.
Society for the Bibliography of Natural History. London. gbr.
ISSN: 0004-9816
Continues *Journal of the Society for the Bibliography of Natural History*
HOLDINGS : 10, 1981/82 - 15, 1988 [12;14]
Location : LIB FC

Art de l'enluminure. ? q. (fre)
Editions Faton. Quétigny. fra.
ISSN: 0758-413X
HOLDINGS : (1), 2002 +
Location : LIB Bi

Art et Métiers du livre. ? q. (fre)
Editions Faton. Quétigny. fra.
ISSN: 0758-413X
HOLDINGS : (232), 2002 +
Location : LIB Bi

ASLIB Proceedings. 1949. m.
ASLIB. London. gbr.
HOLDINGS : 18, 1966 - 26, 1974
Location : LIB B

Atoll Research Bulletin. ? k.
National Museum of Natural History. Washington. usa.
HOLDINGS : (118), 1967 + [(136-148)]
Location : HERB

Australian Canegrower. 1979. e.
Canegrowers. Brisbane. aus.
ISSN: 0157-3039
HOLDINGS : 2, 1980/81 + [11(17,20);13(1);14(7,12,18,23);15;16;17(1,2,22);23(18,24)]
Location : LIB BH

Australian Journal of Agricultural Research. 1950. b.
Commonwealth Scientific and Industrial Research Organization (CSIRO). Melbourne. aus.
HOLDINGS : 1, 1950 - 30, 1979 [30(4-6)]
Location : LIB B

Australian Journal of Biological Sciences. 1953-1988. q.
Commonwealth Scientific and Industrial Research Organization (CSIRO). Melbourne. aus.
HOLDINGS : 6, 1953 - 32, 1979 [32(4)]
Location : LIB B

Australian Journal of Soil Research. 1963. t.
Commonwealth Scientific and Industrial Research Organization (CSIRO). Melbourne. aus.
ISSN: 0004-9673
HOLDINGS : 1, 1963 - 16, 1978
Location : LIB B

Australian Journal of Botany. 1953. b.
Commonwealth Scientific and Industrial Research Organization (CSIRO). Melbourne. aus.
ISSN: 0067-1924
HOLDINGS : 1, 1953 - 26, 1978 [20]
Location : HERB

Australian Plant Breeding and Genetics Newsletter. ? s.
[s.n.]. [s.l.]. aus.
HOLDINGS : (15), 1960 - (21), 1963
Location : PB

Australian Science Index. 1957-1983. m.
Commonwealth Scientific and Industrial Research Organization (CSIRO). Melbourne. aus.
HOLDINGS : 13, 1969 - 21, 1977
Location : LIB FC

Australian Sugar Year Book. 1941. a.
Rural Press Ltd. Ormiston, Qld. aus.
ISSN: 0817-3176
HOLDINGS : 1, 1941/42 - 1998 [4,5,26,37,41,45,46,50,1986-1987,1991,1993]
Location : LIB S

Australian Sugar Journal. 1909-1985. m.
Australian Sugar Producers' Association. Brisbane. aus.
HOLDINGS : 21, 1929/30 - 77, 1985 [21(2,3); 22(11,12);23-30;31(2,4,6,10)]
Location : LIB BH

Automotive Engineer. z.
Professional engineering Publishing Ltd. London. gbr.
HOLDINGS : 26, 2001 - 30(2), 2005 [26(1,8,10,11); 27(3,7);28(2-4,6-8);29(2,4)]
Location : WKSHOP

Avance agroindustrial. ? q. (spa.)
Estacion Experimental Agroindustrial "Obispo Colombres". Tucuman. arg.
ISSN: 0326-1131
HOLDINGS : 14(56), 1994 + [(60,76); 21(1,3); 24(2)]
Location : LIB FC

AVC (Agricultural and Veterinary Chemicals)& Agricultural Engineering. 1960. b.
Chandler Publications. Sevenoaks. gbr.
HOLDINGS : 1, 1960 - 10, 1969
Location : LIB FC

AVRDC Progress Report Summaries. ? a.
Asian Vegetable Research and Development Centre (AVRDC). Shanhua. twn.
ISSN: 0258-3079
HOLDINGS : 1982 + [1984]
Location : FC

B.A.S.I.C.: Biological Abstracts Information Dissemination

System. ? s.

BioScience Information Service of Biological Abstracts. Philadelphia. usa.

HOLDINGS : 41, 1963 - 48, 1967 [45]

Location : LIB S

Barbados Crop Reports. ? a.

Barbados Society of Technologists in Agriculture. Barbados. brb.

HOLDINGS : 1985 - 1992

Location : LIB BH

BASE: Biotechnologie, Agronomie, Société et

Environnement. 1996. t. (mul)

Faculté Universitaire des Sciences agronomiques. Gembloux. bel.

ISSN: 1370-6233

Continues *Bulletin des Recherches Agronomiques de Gembloux*

HOLDINGS : 1, 1997 +

Location : LIB B

BBSRC Business. 1994. q.

Biotechnology and Biological Sciences Research Council (BBSRC). Swindon. gbr.

HOLDINGS : (1), 1994 + [2003(1-2)]

Location : LIB B

BBSRC Handbook. ? a.

Biology and Bio Sciences Research Council. Swindon. gbr.

ISSN: 0961-1010

Continues *AFRC Handbook*

HOLDINGS : - 1994/95

Location : LIB B

Bean Newsletter - CIAT. ? -1994. f.

Centro Internacional de Agricultura Tropical, Programa de Frijol (CIAT). Cali. col.

ISSN: 1011-3843

HOLDINGS : 9, 1987 - 13, 1994

Location : FC

Beans Bibliographic Bulletin - CIAT.

1995. q. (mul)

Centro Internacional de la Agricultura Tropical. Cali. col.

ISSN: 0121-8859

HOLDINGS : 1, 1995 - 2, 1996

Location : FC

Better Crops with Plant Food. 1923. q.

American Potash Institute. Washington. usa.

HOLDINGS : 28, 1944 - 53, 1969

Location : LIB B

Bi-annual Digest of Statistics. 1966-1983. f.

Central Statistical Office, Ministry of Economic Planning and Development.

Port Louis. mus.

Continues *Quarterly Digest of Statistics*

Continued as : *Annual Digest of Statistics*

HOLDINGS : 1, 1966 - 18, 1983

Location : LIB Bi

Bi-Annual Report - International Soil Reference and Information Centre. ? g.

International Soil Referral and Information Centre (ISRIC). Wageningen. nld.

HOLDINGS : cio +

Location : Chem

Bi-annual Survey of Employment and Earnings in large establishments.

1966. f.

Central Statistical Office. Rose-Hill. mus.

HOLDINGS : 1, 1966 - 43, 1987

[21;34;42]

Location : LIB Bi

Bibliografia Cubana. 1959. a. (por.)

Consejo Nacional de Cultura. La Habana. cub.

HOLDINGS : 1959 - 1969

Location : LIB FC

Bibliographie der Pflanzenschutzliteratur (Neue Folge). 1965-1996. q. (mul.)
Paul Parey. Berlin. deu.
for Biologische Bundesanstalt für Land-und Forst-wirtschaft (Federal Biological Research Centre).
ISSN: 0006-1387
Continues *Bibliographie der Pflanzenschutzliteratur*
HOLDINGS : 2, 1968 - 31, 1996 [13]
Location : LIB S

Bibliography - International Institute for Land Reclamation and Improvement. ? k.
International Institute for Land Reclamation and Improvement.
Wageningen. nld.
HOLDINGS : 3, 1961 - 9, 1964
Location : LIB B

Bibliography of Agriculture. 1942.
M.
National Agricultural Library, USDA.
Washington. usa.
HOLDINGS : 13, 1949 - 33, 1969
Location : LIB S

Bibliography of Systematic Mycology. 1950. f.
CAB International. Wallingford. gbr.
For International Mycological Institute.
ISSN: 0006-1573
HOLDINGS : 5, 1971 - 10(4), 1997 [5(4)]
Location : PATH

Biennial Report - Commonwealth Science Council. ? g.
Commonwealth Science Council (CSC). London. gbr.
HOLDINGS : 1988/90 - 1990/92
Location : LIB B

Biennial Report - Hawaii Agricultural Experiment Station.
1944. g.

Hawaii Agricultural Experiment Station,
University of Hawaii. Honolulu. usa.
Continues *Report of the Hawaii Agricultural Experiment Station*
HOLDINGS : 1944 - 1968 [1961-1965]
Location : LIB B

Biennial Report - Hill Farming Research Organisation. ? -1986. a.
Hill Farming Research Organization.
Midlothian. gbr.
Continued as : *Annual Report - Macaulay Land Use Research Institute*
HOLDINGS : 1941 - 1986
Location : LIB B

Biennial Report - Silsoe Research Institute. 1996. g.
Silsoe Research Institute. Silsoe. gbr.
ISSN: 1464-7990
Continues *Annual Report - Silsoe Research Institute*
HOLDINGS : 1996/98 +
Location : LIB B

Biennial Report - Waite Agricultural Research Institute. ? -1989. g.
Waite Agricultural Research Institute,
University of Adelaide. Glen Osmond.
aus.
ISSN: 0729-9893
HOLDINGS : 1950 - 1988/89
Location : LIB B

Biennial Research Report - CSIRO Division of Tropical Crops and Pastures. ? a.
Commonwealth Scientific and Industrial Research Organization. Canberra. aus.
ISSN: 1036-0220
HOLDINGS : 1986/87 - 1991/93
Location : LIB B

Biochemical Journal. 1906-1973. m.
Biochemical Society. London. gbr.
HOLDINGS : 24, 1930 - 136, 1973 [26-42; 43(1,5-12);44-45;46(3,6-12);47-48;50-58; 133 (1,3-12)]
Location : LIB B

Biocontrol News and Information. 1980. q.
CAB International. Wallingford. gbr.
for International Institute of Biological
Control.
ISSN: 0143-1404
HOLDINGS : 1, 1980 - 18, 1997 [4]
Location : ENTO

Biological Abstracts. 1926. s.
Biological Abstracts, Inc.
Philadelphia. usa.
HOLDINGS : 23, 1949 - 40, 1962
Location : LIB S

Biological Bulletin. 1898. b.
Lancaster Press. Lancaster. usa.
For Marine Biological Laboratory.
HOLDINGS : - 101, 1951
Location : LIB B

**Biological Control : theory and
application in pest management.**
1991. q.
Academic Press. San Diego. usa.
ISSN: 1049-9644
HOLDINGS : 1(1), 1991 - 1(4), 1991
Location : LIB B

Biological Conservation. 1968. z.
Elsevier Science Publishers Ltd.
Essex. gbr.
ISSN: 0006-3207
HOLDINGS : 1, 1968/69 - 51, 1990
[19-43; 44(3,4);45-46;51(3,4)]
Location : HERB

**Biological Journal of the Linnean
Society.** ? m.
Academic Press. London. gbr.
For Linnean Society of London.
ISSN: 0024-4066
HOLDINGS : 12, 1979 - 76(2), 2002
[21(1-2); 37-74]
Location : COWA

Biological Reviews. 1926. q.
Cambridge University Press.
Cambridge. gbr.

HOLDINGS : 22, 1947 - 55, 1980 [24-28]
Location : LIB B

The Biologist. 1953. q.
Institute of Biology. London. gbr.
ISSN: 0006-3347
HOLDINGS : 22, 1975 + [26-36;37(1,2,4-
6); 38-39;40(2-4);44(3)45(5);46(1-3,5);48
(2); 51(5,6); 52(1)]
Location : HERB

Biometrics. 1945. q.
Biometric Society. Alexandria. usa.
ISSN: 0006-341X
HOLDINGS : 1, 1945 + [36(3,4);37(2,4);
38(2-4); 45(2);46(4);50(4);51(2);52(4);
55(2-4);56(1-3)]
Location : BIOM

Bio/Technology. ? m.
Nature Publishing Co. New York. usa.
ISSN: 0733-222X
Continued as : *Nature Biotechnology*
HOLDINGS : 13(2), 1995 - 14, 1996
Location : BIOTECH

**Boletin - Asociacion de Tecnicos
Azucareros de Cuba.** 1942. q. (spa)
Asociacion de Tecnicos Azucareros de
Cuba. La Habana. cub.
Continued as : *Revista ATAC*
HOLDINGS : 15, 1956 - 26, 1971 [20]
Location : LIB BH

Boletin Azucarero Mexicano. ? m. (spa)
Union Nacional de Productores de
Azucar. Mexico. mex.
HOLDINGS : 1957 - 1971 [1957(2-7)]
Location : LIB BH

Boletin de Adquisiciones - CENICANA.
? b. (spa)
Centro de Investigacion de la Cana
Azucar en Colombia (CENICANA). Cali.
col.
ISSN: 0120-3835
HOLDINGS : 6, 1983/84 - 22, 2000
[11(3,5);12 (1,5); 13(2-5);17(1-3,5-6);
18(2,5)]
Location : LIB B

Boletín Técnico Informativo - CENGICANA. ? t. (por.)
CENGICANA. Guatemala. gtm.
HOLDINGS : 3, 1995 - 7, 1999
[3(3);5(2,3);6(2-3);7(2-3)]
Location : LIB B

Bolton's Mauritius Almanac and Official Directory. 1851-1858. k.
Government Printer. Port Louis. mus.
Continues *Almanach de l'Île Maurice*
Continued as : *Mauritius Register: historical, official and commercial*
HOLDINGS : 1851 - 1858 [1852; 1853]
Location : LIB M

Bookers Sugar. ? a.
Booker Brothers, McConnel and Co.
Ltd. London. gbr.
HOLDINGS : - 1954
Location : LIB BH

Botanical Gazette. 1875. q.
University of Chicago. Chicago. usa.
HOLDINGS : 130, 1969 - 135, 1974
[134(2)]
Location : HERB

Botanical Journal of the Linnean Society. ? z.
Academic Press. London. gbr.
For Linnean Society of London.
ISSN: 0024-4074
HOLDINGS : 79, 1980 - 137, 2001
[79(1,2); 113(1);124(2,3)]
Location : COWA

Botanical Review. 1935. q.
New York Botanical Garden. Bronx. usa.
ISSN: 0006-8101
HOLDINGS : 17, 1951 + [18-30; 32; 67(1); 69(4)]
Location : HERB

The Botanics. ? q.
Royal Botanic Gardens. Edinburg. gbr.

HOLDINGS : (1), 2001 - (1), 2002
Location : HERB

Bothalia. ? f.
National Botanical Institute. Pretoria. zaf.
HOLDINGS : 2, 1932 - 20, 1990 [10; 11; 12(3)]
Location : HERB

Brasil Açucareiro. ? b. (por.)
Instituto do Acucar e do Alcool. Rio de Janeiro. bra.
ISSN: 0006-9167
HOLDINGS : 40, 1952 - 106, 1988 [65; 74 (3-6);83 (2,5-6);87(1-3);88(4-6);89(1-5);90 (1-2,4-6);92(3-6);93(1-3);95(2-6);102(1-4); 103(4-6); 104(1-4); 105(1)]
Location : LIB BH

Brighton Crop Protection Conference - Weeds. 1989. g.
British Crop Protection Council. Farnham. gbr.
ISSN: 0955-1514
Continues *Proceedings - British Weed Control Conference*
HOLDINGS : 1989 - 2001
Location : COWA

British Journal of Photography Annual. 1854. a.
Henry Greenwood and Kodak. London. gbr.
ISSN: 0007-1196
HOLDINGS : 1970 - 1991 [1972;1978; 1985;1989]
Location : PUB

British Sugar Beet Review. 1927. q.
British Sugar plc and the Sugar Beet Research and Education Committee.
Peterborough. gbr.
HOLDINGS : 27, 1958/59 +
Location : LIB BH

Brittonia. 1931. q.
New York Botanical Garden. Bronx. usa.
HOLDINGS : 25, 1974 - 30, 1978 [25(1-2); 30(4)]
Location : HERB

Brunonia. 1978. q.
Commonwealth Scientific and
Industrial Research Organization
(CSIRO). Melbourne. aus.
HOLDINGS : - 1, 1978
Location : HERB

BSES Bulletin. 1983. q.
Bureau of Sugar Experiment Stations
(BSES). Indooroopilly. aus.
ISSN: 0810-3240
Continues *Cane Growers' Quarterly
Bulletin*
HOLDINGS : (1), 1983 +
Location : LIB BH

Bulletin - AETFAT. ? k.
Association for the Taxonomic Study
of the Flora of Tropical Africa. St
Louis. usa.
HOLDINGS : (9), 1959 + [(21-27)]
Location : HERB

**Bulletin - Agricultural Experiment
Station, Puerto Rico.** ? k.
Agricultural Experiment Station,
University of Puerto Rico. Rio
Piedras. pri.
ISSN: 0163-8238
HOLDINGS : (40), 1935 - (261),
1979 [(41);(45-51);(54-56);(66-67);
(162-167); (169-173); (175-186);
(189-192);(195);(196);(198-205);
(207-210); (214-223);(225-232);(235-
237);(239-242);(244); (246-258)]
Location : LIB B

**Bulletin - British West Indies
Central Sugar Cane Breeding
Station.** 1933. k.
BWI Central Sugar Cane Breeding
Station. Bridgetown. brb.
HOLDINGS : (1), 1933 - (29), 1947
Location : LIB BH

**Bulletin - Cornell University
Agricultural Experiment Station.** ?
k.
New York State College of

Agriculture. Ithaca. usa.
HOLDINGS : (990), 1963 - (1031), 1970
[(1005)]
Location : LIB B

**Bulletin - Department of Agriculture,
Jamaica.** ? -1955. k.
Department of Agriculture. Kingston. jam.
Continues *Bulletin - Department of
Science and Agriculture*
Continued as : *Bulletin - Ministry of
Agriculture and Lands*
HOLDINGS : (37), 1948 - (55), 1955
[(38);(40-41);(45-46)]
Location : LIB B

**Bulletin - Department of Science and
Agriculture.** ? k.
Department of Science and Agriculture.
Kingston. jam.
Continued as : *Bulletin - Department of
Agriculture, Jamaica*
HOLDINGS : (8), 1934/35 - (25), 1940
[(11-17);(20);(22-24)]
Location : LIB B

**Bulletin - Department of Science and
Agriculture, Barbados.** 1944. k.
Department of Science and Agriculture.
Barbados. brb.
HOLDINGS : (1), 1944 - (26), 1957
[(2);(21)]
Location : LIB B

**Bulletin - Department of Agriculture,
Mauritius.** 1953. k.
Government Printer. Port Louis. mus.
Continues *Bulletin, General Series -
Department of Agriculture, Mauritius;*
*Bulletin, Scientific Series - Department of
Agriculture, Mauritius* and *Bulletin,
Statistical Series - Department of
Agriculture, Mauritius*
HOLDINGS : (88), 1953 - (96), 1965
Location : LIB BH

Bulletin - Division of Hydrography, Hawaii. 1983. k.
US Geological Survey. Oahu. usa.
HOLDINGS : (1), 1935 - (12), 1947
[(2,3,8)]
Location : LIB

Bulletin - Hawaii Agricultural Experiment Station. ? k.
Hawaii Agricultural Experiment Station, University of Hawaii.
Honolulu. usa.
HOLDINGS: (16), 1908 - (140), 1967
[(18,20, 22,24,26-29,32,41,43,44,49-51,54-59,61,63, 84,87, 88,90,91, 94, 96-97,104,105,107-112,115, 117, 120, 123,125-126,128,131,134,135, 137-139)]
Location : LIB B

Bulletin - Hawaiian Sugar Planters' Association, Division of Entomology. ? k.
Hawaiian Sugar Planters' Association. Honolulu. usa.
HOLDINGS : (1), 1905 - 15, 1936
[13;14]
Location : ENTO

Bulletin - Indonesian Sugar Research Institute. ? k. (mul)
Indonesian Sugar Research Institute.
Pasuruan. idn.
ISSN: 0125-9997
HOLDINGS : 100, 1984 - 145, 1997
[102,104,118-121,124-128]
Location : LIB B

Bulletin - International Institute for Land Reclamation and Improvement. 1958. k.
International Institute for Land Reclamation and Improvement.
Wageningen. nld.
HOLDINGS : (1), 1958 - (14), 1975
[(11)]
Location : LIB B

Bulletin - International Sugar Research Foundation, Inc. 1969. k.
International Sugar Research Foundation, Inc. Washington. usa.
HOLDINGS : 1, 1969 - 4, 1973
Location : LIB BH

Bulletin - International Society of Soil Science. ? f.
International Society of Soil Science.
Wageningen. nld.
HOLDINGS : (63), 1983 - (79), 1991
[(68);(73);(77-78)]
Location : CHEM

Bulletin - Louisiana Agricultural Experiment Station. ? k.
Louisiana Agricultural Experiment Station, LSU Agricultural Center. Baton Rouge. usa.
HOLDINGS : (372), 1968 - (881), 2003
[373-409; 411-441;443-447;490-500;502-512;514;516-531; 533-538;540-546;548-571;573;575-578;581-593; 595-620;622-623;625-631;634-659;674;679-682; 689-692;697;704;708;720;722-723;733;761-762; 766-768;773;775-776;780;783-797; 799-800;803; 805;807-808;811; 815; 817; 821; 823-824;826; 833; 837-838;848;851-854;865-871;873-878]
Location : LIB B

Bulletin - Ministry of Agriculture and Lands. ? k.
Ministry of Agriculture and Lands.
Kingston. jam.
Continues *Bulletin - Department of Agriculture, Jamaica*
HOLDINGS : (56), 1956 - (62), 1962/63
Location : LIB B

Bulletin - South African Sugar Association Experimentation Station. 1965. k.
South African Sugar Association, Experiment Station. Mount Edgecombe. zaf.
ISSN: 0038-2078
HOLDINGS : 1, 1965 - 21, 1981
Location : LIB BH

Bulletin - Station Agronomique.

1900. k. (fre.)
Station Agronomique. Port-Louis.
mus.
HOLDINGS : (1), 1900 - (9), 1903
Location : LIB M

Bulletin - Station Agronomique. ?

k. (fre.)
Station Agronomique. Réduit. mus.
HOLDINGS : (1), 1900 - (26), 1912
Location : LIB M

**Bulletin - Sugarcane Research
Station, Department of**

Agriculture. 1932-1947. k.
Sugarcane Research Station. Réduit.
mus.
HOLDINGS : (1), - (19), 1947
Location : LIB BH

Bulletin - Tate and Lyle

Engineering. ? k.
Tate and Lyle Engineering Ltd.
Bromley. gbr.
HOLDINGS : (26), 1976 - (32), 1979
Location : LIB BH

**Bulletin - UNESCO Regional Office
of Science and Technology in**

Africa. 1966. f.
UNESCO Regional Office for
Science and Technology in Africa.
Nairobi. ken.
HOLDINGS : 1, 1966 - 31, 1996
[9(4);14(2);17(3,4);18(1,3);21(1)]
Location : LIB FC

**Bulletin - World Meteorological
Organization.** ? q.

World Meteorological Organization.
Geneva. che.
HOLDINGS : 18, 1969 - 29, 1980
[19(3);26(1,3,4); 29(4)]
Location : PHYSIOL

Bulletin Agricole (Madagascar). 1948.

m. (fre)
Inspection Générale des Services
Agricoles. Tananarive. mdg.
HOLDINGS : (1), 1948 - (26), 1950
Location : LIB B

Bulletin Agricole du Congo Belge. ? q.

Direction de l'Agriculture, de l'Elevage et
de la Colonisation du Ministère de
Colonies. Brussels. bel.
HOLDINGS : - 40, 1949
Location : LIB B

Bulletin Agricole (Maurice). 1910-1913.

b. (fre)
[s.n.]. Port Louis. mus.
HOLDINGS : 1(1), 1910 - 4(43), 1913
Location : LIB M

Bulletin Bibliographique de Pédologie.

? q. (fre)
Office de la Recherche Scientifique et
Technique d'Outre Mer. Paris. fra.
HOLDINGS : 15, 1966 - 16, 1967
Location : LIB

**Bulletin British Museum (Natural
History): Entomology Series.** 1949-

1992. f.
British Museum (Natural History). London.
gbr.
ISSN: 0524-6431
Continued as : *Bulletin of the Natural
History Museum: Entomology Series*
HOLDINGS : 30, 1974 - 61, 1992 [36,
61(1)]
Location : ENTO

**Bulletin British Museum (Natural
History): Historical Series.** 1953-1991. f.

British Museum (Natural History). London.
gbr.
ISSN: 0068-2306
HOLDINGS : 1, 1953/59 - 19, 1991 [6(2);
10(1); 11-13; 14(3)]
Location : LIB FC

Bulletin d'Information du Ministère de l'Agriculture. ? w. (fre)

Service de l'Information et de la Documentation Générale. Paris. fra.
HOLDINGS: (434), 1969-(462), 1969 [(450-451);(454);(457-460)]
Location : FC

Bulletin de Documentation. ? k. (fre)

International Superphosphate Manufacturers' Association. London. gbr.
HOLDINGS : (5), 1949 - (45), 1966
Location : LIB B

Bulletin de l'Académie Malgache. ? a. (fre)

Académie Malgache. Tananarive. mdg.
HOLDINGS : 8, 1925 - 29, 1949/50 [9-11;18;20-24;26]
Location : LIB FC

Bulletin de l'Institut Agronomique et des Stations de Recherches de Gembloux, Hors Série. 1960. m. (fre)

Institut Agronomique de Gembloux. Gembloux. bel.
HOLDINGS : 1, 1960 - 3, 1960
Location : LIB B

Bulletin de l'Institut Agronomique et des Stations de Recherches de Gembloux. 1932-1965. m. (fre)

Institut Agronomique. Gembloux. bel.
Continued as : *Bulletin des Recherches Agronomiques de Gembloux*
HOLDINGS : 25, 1957 - 33, 1965
Location : LIB B

Bulletin de l'Association des Chimistes. ? m. (fre)

Association des Chimistes de Sucrierie et de Distillerie. Paris. fra.
HOLDINGS : 14, 1896/97 - 63, 1946 [33-34;38(1,2);43(7)]
Location : LIB FC

Bulletin de l'Association Française pour l'Etude du Sol. ? m. (fre)

Association Française pour l'Etude du Sol. Paris. fra.
HOLDINGS : 1935 - 1966 [1939-1953;1957-1962]
Location : LIB B

Bulletin de l'Association Internationale des Sélectionneurs de Plantes de Grande Culture. 1927-1930. q.

Association Internationale de Plantes de Grande Culture. Versailles. fra.
Continued as : *Bulletin de l'Association Internationale des Sélectionneurs de Plantes*
HOLDINGS : 1, 1927 - 3, 1930
Location : PB

Bulletin de l'Association Internationale des Sélectionneurs de Plantes. 1931. q. (fre)

Association Internationale des Sélectionneurs de Plantes. Versailles. fra.
Continued *Bulletin de l'Association Internationale de Plantes de Grande Culture*
HOLDINGS : - 4, 1931
Location : PB

Bulletin de l'Observatoire de Lyon. ? m. (fre)

Observatoire de Lyon. Lyon. fra.
HOLDINGS : 1923 - 1929
Location : LIB FC

Bulletin de la Société Astronomique de France et Revue Mensuelle d'Astronomie, de Météo-rogie et de Physique du Globe. ? m. (fre)

Société Astronomique de France. Paris. fra.
HOLDINGS : 1898 - 1957 [1906-1908]
Location : LIB FC

Bulletin de la Société des Sciences et Arts de l'île de la Réunion. ? a. (fre.)

Société des Sciences et Arts de l'île de la Réunion. Saint Denis. reu.
HOLDINGS : 1861 - 1868 [1862-1866]
Location : LIB M

**Bulletin de Liaison - Médecine
Traditionnelle et Pharmacopée.**

1987. f.
Agence de Coopération Culturelle et
Technique (ACCT). Paris. fra.
HOLDINGS : 1, 1987 - 3, 1989
[2(1);3(2)]
Location : HERB

Bulletin de Madagascar. ? b. (fre.)

Ministère de l'Information.
Tananarive. mdg.
HOLDINGS: (56), 1952 - (331), 1974
Location : LIB FC

**Bulletin des Recherches
Agronomiques de Gembloux.**

1966-1995. q. (mul)
Faculté des Sciences Agronomiques
de Gembloux. Gembloux. bel.
ISSN: 0435-2033
Continues *Bulletin de l'Institut
Agronomique et des Stations de
Recherches de Gembloux*
Continued as : *BASE -
Biotechnologie, Agronomie, Société
et Environnement*
HOLDINGS: 1, 1966 - 30, 1995 [10
(3,4); 11(3,4); 12(1,2);14(3,4);15
(2,4); 19(2,3);21(1,3)]
Location : LIB B

**Bulletin du Département de
l'Agriculture aux Indes**

Néerlandaises. 1907. k. (mul)
Département de l'Agriculture.
Buitenzorg. nld.
HOLDINGS : (1), 1907 - (47), 1911
Location : LIB B

**Bulletin du Jardin Botanique
National de Belgique.** 1967. q.

(mul)
Jardin Botanique National de
Belgique. Meise. bel.
ISSN: 0303-9153
Continues *Bulletin du Jardin
Botanique de l'Etat*

Continued as : *Systematics and
Geography of Plants*
HOLDINGS : 37, 1967 - 67(1-3), 1998
[39;56(3-4);59(1,2);64(3/4)]
Location : LIB B

Bulletin du Jardin Botanique de l'Etat.

? -1966. q. (fre)
Jardin Botanique de l'Etat. Bruxelles. bel.
Continued as : *Bulletin du Jardin
Botanique National de Belgique*
HOLDINGS : 30, 1960 - 36, 1966
Location : LIB B

**Bulletin IBION Sud Ouest de l'Océan
Indien.** 1989. k.

Centre de Documentation, de Recherches
et de Formation Indioocéaniques
(CEDREFI). Rose Hill. mus.
HOLDINGS : (1), 1989 - 12, 1993
[(4);(8,10,11)]
Location : LIB BH

Bulletin of Entomological Research.

1910. q.
CAB International. Wallingford. gbr.
For International Institute of Entomology.
ISSN: 0007-4853
HOLDINGS : 1, 1910 + [69; 92(1)]
Location : LIB BH

**Bulletin of Entomological Research.
Supplement Series.** ? k.

CAB International. Wallingford. gbr.
ISSN: 0007-4853
HOLDINGS : (2), 1994 +
Location : LIB BH

Bulletin of Miscellaneous Information.

? -1941. ?
HMSO. London. gbr.
for Royal Botanic Gardens, Kew.
Continued as : *Kew Bulletin*
HOLDINGS : 1887 - 1941
Location : HERB

Bulletin of the British Museum (Natural History): Botany Series. 1949-1992. k.
British Museum (Natural History).
London. gbr.
ISSN: 0068-2292
Continued as : *Bulletin of the Natural History Museum: Botany Series*
HOLDINGS : 1, 1954/55 - 22, 1992
Location : HERB

Bulletin of the British Mycological Society. 1967. s.
Cambridge University Press.
London. gbr.
For British Mycological Society.
HOLDINGS : 1, 1967 - 20, 1986 [8-13]
Location : PATH

Bulletin of the Hunt Institute for Botanical Documentation. 1979. s.
Hunt Institute for Botanical Documentation, Carnegie Mellon University. Pittsburg. usa.
ISSN: 0192-3641
HOLDINGS : 1, 1979 + [7(2);8(1);9-11;12(2); 13; 14(2);15(1)]
Location : HERB

Bulletin of the National Institute of Agricultural Sciences: Series A (Physics and Statistics). ? k.
National Institute of Agricultural Sciences. Kita-Ku. jpn.
HOLDINGS : (7), 1959 - (11), 1964
Location : LIB B

Bulletin of the National Institute of Agricultural Sciences: Series B (Soils and Fertilizers). ? k.
National Institute of Agricultural Sciences. Kita-Ku. jpn.
HOLDINGS : (11), 1961 - (31), 1980
Location : LIB B

Bulletin of the National Institute of Agricultural Sciences: Series C (Plant Pathology and Entomology). ? k.
National Institute of Agricultural Sciences. Kita-Ku. jpn.
HOLDINGS : (13), 1961 - (17), 1964
Location : LIB B

Bulletin of the National Institute of Agricultural Sciences: Series D (Plant Physiology, Genetics and Crops in General). ? k.
National Institute of Agricultural Sciences. Kita-Ku. jpn.
HOLDINGS : (8), 1959 - (36), 1985 [(27)]
Location : LIB B

Bulletin of the National Institute of Agrobiological Resources. ? -2001. k.
National Institute of Agrobiological Resources. Tsubuka, Ibaraki. jpn.
ISSN: 0911-6575
HOLDINGS : (2), 1986 - (16), 2001 [(13)]
Location : LIB B

Bulletin of the National Institute of Agro-Environmental Sciences. ? z.
(mul)
National Institute of Agro-Environmental Sciences. Japan. jpn.
ISSN: 0911-9450
HOLDINGS : (12), 1995 + [13, 21]
Location : LIB B

Bulletin of the Natural History Museum: Entomology Series. 1993-2002. s.
Natural History Museum. London. gbr.
ISSN: 0968-0454
Continues *Bulletin British Museum (Natural History)- Entomology Series*
Continued as : *Systematics and biodiversity*
HOLDINGS : 62, 1993 - 71, 2002
Location : ENTO

Bulletin of the Natural History Museum: Botany Series. 1993. f. Natural History Museum. London. gbr.
ISSN: 0968-0446
Continues *Bulletin of the British Museum (Natural History): Botany Series*
HOLDINGS : - 23, 1993
Location : HERB

Bulletin of the Nippon Agricultural Research Institute. ? f. (jpn)
Nippon Agricultural Research Institute. Tokyo. jpn.
HOLDINGS : (13), 1963 - (15), 1964
Location : LIB B

Bulletin of the Osaka Museum of Natural History. ? a. (mul)
Osaka Museum of Natural History. Osaka. jpn.
ISSN: 0078-6675
HOLDINGS : (31), 1978 + [(46)]
Location : LIB B

Bulletin Signalétique. ? -1964. m. (fre)
INRA, Centre National de Recherches Agronomiques. Versailles. fra.
Continued as : *Bulletin Signalétique, Nouvelle Série*
HOLDINGS : 6, 1956 - 14, 1964
Location : LIB FC

Bulletin Signalétique, Nouvelle Série. 1965. m. (fre)
INRA, Centre National de Recherches Agronomiques. Versailles. fra.
HOLDINGS : 1, 1965 - 13, 1977
Location : LIB FC

Bulletin Signalétique: Bibliographie des Sciences de la Terre. ? m. (fre.)
Centre National de la Recherche Scientifique. Paris. fra.

HOLDINGS : 38, 1977 - 39, 1978
Location : LIB FC

Bulletin Technique d'Information. 1946. m. (fre)
Ministère de l'Agriculture. Paris. fra.
HOLDINGS : (46), 1950 - (265), 1971
Location : LIB FC

Bulletin, Agricultural and Chemical Series - Hawaiian Sugar Planters' Association, Experiment Station. 1905. k.
Hawaiian Sugar Planters' Association. Honolulu, Hawaii. usa.
HOLDINGS : (1), 1905 - (55), 1945
Location : LIB BH

Bulletin, Botanical Series - Hawaiian Sugar Planters' Association, Experiment Station. ? k.
Hawaiian Sugar Planters' Association. Honolulu, Hawaii. usa.
HOLDINGS : 3(1), 1921 - 3(2), 1924
Location : LIB BH

Bulletin, General series - Department of Agriculture, Mauritius. 1914-1949. k.
Government Printer. Port Louis. mus.
For Department of Agriculture.
Continued as : *Bulletin - Department of Agriculture, Mauritius*
HOLDINGS : (1), 1914 - (50), 1949
Location : LIB BH

Bulletin, Pathological and Physiological Series - Hawaiian Sugar Planters' Association, Experiment Station. 1905. k.
Hawaiian Sugar Planters' Association. Honolulu. usa.
HOLDINGS : (1), 1905 - (12), 1912
Location : LIB BH

Bulletin, Scientific Series - Department of Agriculture, Mauritius. 1915-1947. k.
Government Printer. Port Louis. mus.
For Department of Agriculture.
Continued as : *Bulletin - Department of Agriculture, Mauritius*
HOLDINGS : (1), 1915 - (30), 1947
Location : LIB BH

Bulletin, Statistical Series - Department of Agriculture, Mauritius. 1914. k.
Government Printer. Port Louis. mus.
For Department of Agriculture.
Continued as : *Bulletin - Department of Agriculture, Mauritius*
HOLDINGS : (1), 1914 - (7), 1934
Location : LIB BH

Bulletins - Mauritius Sugar Industry Research Institute. 1954-1959. k. (mul.)
Mauritius Sugar Industry Research Institute (MSIRI). Réduit. mus.
Continued as : *Occasional Papers - Mauritius Sugar Industry Research Institute*
HOLDINGS : (1), 1954 - (11), 1959
Location : LIB BH

Byte. 1975. m.
McGraw-Hill. Peterborough. usa.
ISSN: 0360-5280
HOLDINGS: 10(12), 1985-23(7), 1998 [11(12,13);14(8);17(4-8);18(9);19(2,13)]
Location : BIOM

CAB Abstracts. 1972.
CABI Publishing. Wallingford. gbr.
HOLDINGS: 1972 +
Location: LIB M

Cahiers d'Agriculture Pratique des Pays Chauds. ? q. (fre)
Institut de Recherches Agronomiques Tropicales. Paris. fra.
HOLDINGS : - 20, 1965
Location : LIB B

Cahiers des Ingénieurs Agronomes. ? k. (fre.)
Cahiers des Ingénieurs Agronomes. Paris. fra.
HOLDINGS : (46), 1949 - (179), 1963 [(55-97); (140);(142);(143);(145)]
Location : LIB B

Cahiers ORSTOM: Biologie. 1966. a. (fre)
Office de la Recherche Scientifique et Technique d'Outre Mer. Paris. fra.
HOLDINGS : 1, 1966 - 14(42), 1980 [9(24,25);10]
Location : LIB B

Cahiers ORSTOM: Série Pédologie. 1962-1993. q. (mul)
Institut Français de Recherche Scientifique pour le Développement en Coopération (ORSTOM). Paris. fra.
ISSN: 0029-7229
HOLDINGS : 2, 1964 - 28(2), 1993 [5;8(3)]
Location : LIB B

Cahiers scientifiques - Centre Technique de la Canne à Sucre, ORMVAG. ? a. (mul)
CTCAS, Office Régional de Mise en Valeur Agricole du Gharb. Kenitra. mar.
HOLDINGS : (1), 1989 - (1bis), 1990
Location : LIB BH

California Agriculture. 1947. b.
University of California, Division of Agriculture and Natural Resources. Oakland. usa.
ISSN: 0008-0845
HOLDINGS : 5, 1951 + [5(2-5); 6(4-5,7-12);8(2,6,8-11);9(2,4,5,7,12);10(2,9,12);31-40]
Location : LIB B

Caméra Vidéo. ? m. (fre.)
Editions Mondiales Presse Centre d'Intérêt. Paris. fra.
ISSN: 0986-2889
HOLDINGS : (71), 1994 - (101), 1998
Location : EXTN

Caña de azúcar. ? f. (mul.)
Fondo Nacional de Investigaciones
Agropecuarias (FONAIAP). Maracay.
ven.
ISSN: 0798-2224
HOLDINGS : 6, 1988 - 20(1), 2002
[9-10]
Location : LIB B

**Canadian Journal of Plant
Science.** ? q.
Agricultural Institute of Canada.
Ottawa. can.
HOLDINGS : 41, 1961 - 69, 1989
[42;43;46]
Location : LIB B

**Canadian Journal of Development
Studies.** ? f.
Institute for International
Development and Cooperation,
University of Ottawa. Ottawa. can.
ISSN: 0225-5189
HOLDINGS : 8, 1987 - 9, 1988 [9(1)]
Location : FC

Canadian Journal of Soil Science.
1921. q. (mul.)
Agricultural Institute of Canada and
Canadian Society of Soil Science.
Ottawa. can.
ISSN: 0008-4271
Continues *Canadian Journal of
Agricultural Sciences*
HOLDINGS : 39, 1959/60 - 75(2),
1995 [40; 58(3)]
Location : LIB B

Canaveral. ? q. (por.)
Cuba.
ISSN: 1024-9451
HOLDINGS : 1, 1995 - 5, 1999 [1(1),
2(1-3);4(1-3);5(3-4)]
Location : LIB B

Cane Cogen India. ? q.
Winrock International. New Delhi.
ISSN: 0972-0855

HOLDINGS : 8, 2000 - 14, 2002 [10-12]
Location : LIB BH

Cane Growers' Quarterly Bulletin.
1933-1982. q
Bureau of Sugar Experiment Station.
Indooroopilly. aus.
ISSN: 0008-5553
Continued as : *BSES Bulletin*
HOLDINGS : 1, 1933 - 82, 1982
Location : LIB BH

The Caneharvester. ? b.
Caneharvesters. Capalaba. aus.
HOLDINGS : (2), 2000 + [2000(3-6);
2001(1)(4); 2003(3)]
Location : LIB BH

Car Mechanics. 1958. m.
Kelsey Publishing. Beckenham. gbr.
ISSN: 0008-6037
HOLDINGS : 1994 - 1999 [1995(5,12)]
Location : WKSHOP

Caribbean Agriculture. 1962. q.
Central Secretariat, Caribbean
Organization. Hato Rey. pri.
HOLDINGS : 1, 1962 - 2, 1963
Location : LIB B

Carta Mensual - CENICANA. ? -1987. m.
(spa)
Centro de Investigacion de la Cana de
Azucar de Colombia (CENICANA). Cali.
col.
Continued as : *Carta Trimestral -
CENICANA*
HOLDINGS : 5, 1983 - 9, 1987 [5(1-3,5-
9,12); 6(12)]
Location : LIB B

Carta Trimestral - CENICANA. 1988. q.
(spa)
Centro de Investigacion de la Cana
Azucar en Colombia (CENICANA). Cali.
col.
ISSN: 0121-0327
Continues *Carta Mensual*
HOLDINGS : 10, 1988 + [12(2,4);13(2,4)]
Location : LIB B

Cataloging Service Bulletin - Library of Congress. 1978. q.
Library of Congress. Washington, D.C. usa.
ISSN: 0160-8029
HOLDINGS : (1), 1978 + [4-9;17; 20; 22; 25;26; 28;29;31-33;35]
Location : LIB S

CDC Magazine. ? t.
Commonwealth Development Corporation (CDC). London. gbr.
HOLDINGS : (3), 1990 - (1), 1999 [1992(2);1994-1996]
Location : LIB B

Centerpoint. 1980. ?
Asian Vegetable Research and Development Centre (AVRDC). Shanhua. twn.
ISSN: 0258-3070
HOLDINGS : cio
Location : FC

Centro Azucar. 1973. q. (spa)
Ministerio de Educacion Superior. La Habana. cub.
ISSN: 0253-5777
HOLDINGS : 1, 1973 - 14, 1987 [3; 4(1-2); 6(3);7(2-3);8(1);9(3);11(1); 12(1,3);13]
Location : LIB BH

Chairman's Report - Cyclone and Drought Insurance Board. 1947-1974. a.
Cyclone and Drought Insurance Board. Port Louis. mus.
Continued as : *Chairman's Report - Sugar Insurance Fund Board*
HOLDINGS : 1955 - 1973/74
Location : LIB BH

Chairman's Report - Sugar Insurance Fund Board. 1975. a.
Sugar Insurance Fund Board. Port Louis. mus.
Continues *Chairman's Report - Cyclone and Drought Insurance Board*

HOLDINGS : 1974/75 + [1984/85; 1995/96]
Location : LIB BH

Chartered Mechanical Engineer. 1954. m.
Institution of Mechanical Engineers. [s.l.]. gbr.
ISSN: 0306-9532
HOLDINGS : - 26, 1979
Location : ST

Chemical Engineer. 1923. m.
Institution of Chemical Engineers. Rugby. gbr.
ISSN: 0302-0797
HOLDINGS : (215), 1968 - (454), 1988 [(281);(287-288);(291);(362);(377); (392); (396); (401-403);(407);(424);(431); (444); (452-453)]
Location : ST

Chemical Engineering. 1902. e.
McGraw-Hill. New York. usa.
ISSN: 0009-2460
HOLDINGS : 92(13), 1987 - 93(23), 1988 [92(26);93(4,5,8,22)]
Location : ST

Chemical Engineering Progress. 1947. m.
American Institute of Chemical Engineers. New York. usa.
ISSN: 0360-7275
HOLDINGS : 70, 1974 + [70(1-4);71-77; 78(7,9); 80(7,8);82(5-12);83(8,9); 89(1); 98(1)]
Location : ST

Chemical Engineering Research and Design. 1923. b.
Institution of Chemical Engineers. Rugby. gbr.
Continues *Transactions - Institution of Chemical Engineers*
HOLDINGS : 61, 1983 - 66, 1988 [61 (2,4,5);64(5,6);65(1,2,5,6);66(3-6)]
Location : ST

Chemistry and Industry. 1881. s.
Society of Chemical Industry.
London. gbr.
ISSN: 0009-3068
HOLDINGS: 1925 - 1993 [1926-
1937;1940-1944;1945(40,52); 1946
(46); 1947-1949]
Location : LIB B

Chemistry in Britain. 1965. m.
Royal Society of Chemistry. London.
gbr.
ISSN: 0009-3106
HOLDINGS : 1, 1965 - 39, 2003 [6;
22(12);29(11); 31(7,12); 32;33;34;
36(12);39(6)]
Location : CHEM

Chimie et Industrie. ? m. (fre)
Société des Productions
Documentaires and La Société de
Chimie Industrielle. Paris. fra.
HOLDINGS : 14, 1925 - 92, 1964
[21-24;27-28;61(3);64(2);73(1-3);
79(6); 86(4,6); 88(1,2,6); 90(3);
91(2,3)]
Location : LIB B

Chromatographic Reviews. ? b.
Elsevier. Amsterdam. nld.
ISSN: 0009-5907
HOLDINGS : 1, 1959 - 15, 1971 [10]
Location : CHEM

Chronica Horticulturae. 1961. q.
(mul)
International Society for Horticultural
Science. Wageningen. nld.
HOLDINGS : 32, 1992 +
Location : FC

**Chronicle of the West India
Committee.** ? m.
West India Committee. London. gbr.
Continues *West India Circular*
Continued as : *West Indies Chronicle*
HOLDINGS : 82, 1967 - 74, 1959
Location : LIB B

CIAT in Perspective. 1999. a. (mul)
Centro Internacional de Agricultura
Tropical. Cali. col.
ISSN: 0120-3169
Continues *Report - Centro Internacional
de Agricultura Tropical*
HOLDINGS : 1998/99 +
Location : FC

CIAT International. 1982-1995. t. (spa)
Centro Internacional de Agricultura
Tropical. Cali. col.
ISSN: 0120-4084
Continued as : *Growing affinities*
HOLDINGS : 3, 1984 - 14(2), 1995
[3(1);4(1);8(1); 10(2)]
Location : FC

**CIMMYT Report on Maize
Improvement.** 1973. G.
Centro Internacional de Mejoramiento de
Maiz y Trigo. Mexico. mex.
ISSN: 0304-548X
HOLDINGS : 1975 - 1982/83 [1976/77]
Location : FC

CIMMYT Today. 1975. k. (mul)
Centro Internacional de Mejoramiento de
Maiz y Trigo. Mexico. mex.
ISSN: 0304-5447
HOLDINGS : (8), 19? - (19), 1989
Location : FC

**CIMMYT World Maize Facts and
Trends.** ? a.
Centro Internacional de Mejoramiento de
Maiz y Trigo. Mexico. mex.
HOLDINGS : 1984 - 1993/94 [1987;1988;
1992/93]
Location : FC

**CIMMYT World Wheat Facts and
Trends.** 1981. g.
Centro Internacional de Mejoramiento de
Maiz y Trigo. Mexico. mex.
ISSN: 0257-876X
HOLDINGS : 1983 - 1987/88
Location : FC

CIP Circular. 1975. q.
Centro Internacional de la Papa
(CIP). Lima. per.
ISSN: 0256-8632
HOLDINGS : 9, 1981 - 23, 1997 [9(2,
6, 8-10);11 (1);12(1); 18(4);19(1,3,4)]
Location : FC

CISTID News. ? q.
Centre for Industrial, Scientific and
Technological Information and
Documentation. Victoria, Seychelles.
sey.
Continued as : *Science, Technology
and Business Magazine*
HOLDINGS: 3, 1993 - 5, 1995 [3(3);
5(2)]
Location : LIB B

**Climatological Summaries and
Meteorological Observations.**
1951. m.
Meteorological Services. Vacoas.
mus.
Continues *Results of Magnetical and
Meteorological Observations*
HOLDINGS : 1951 - (3), 1990 [1974-
81(9-12); 1990(1)]
Location : PHYSIOL

**CMI Descriptions of Fungi and
Bacteria.** 1990-1990. q.
Commonwealth Mycological Institute.
Kew. gbr.
Continues *CMI Descriptions of
Pathogenic Fungi and Bacteria*
Continued as : *IMI Descriptions of
Fungi and Bacteria*
HOLDINGS: (101), 1990-(102), 1990
Location : PATH

**CMI Descriptions of Pathogenic
Fungi and Bacteria.** 1964-1990. q.
Commonwealth Mycological
Institute/Kluwer Academic
Publishers. Kew. gbr.
ISSN: 0012-396X
Continued as : *CMI Description of
Fungi and Bacteria*

HOLDINGS : 1, 1964 - 100, 1990
Location : PATH

**CMI/AAB Descriptions of Plant
Viruses.** 1970-1984. k.
Commonwealth Mycological Institute/
Association of Applied Biologists.
Kew/Warwick. gbr.
ISSN: 0305-2680
Continued as : *AAB Descriptions of Plant
Viruses*
HOLDINGS : (1), 1970 - (18), 1984
Location : PATH

Colonial Plant and Animal Products.
1950. a.
HMSO. London. gbr.
HOLDINGS : 1, 1950 - 6, 1956
Location : LIB B

Commonwealth Journal. 1958. b.
Royal Commonwealth Society. London.
gbr.
Continues *Journal of the Royal
Commonwealth Society (New Series)*
HOLDINGS : 4, 1961 - 12, 1969
Location : LIB B

**Commonwealth Phytopathological
News.** 1955. b.
Commonwealth Mycological Institute.
Kew. gbr.
HOLDINGS : 1, 1955 - 14, 1958 [12(1-
2);17(5)]
Location : PATH

Commonwealth Producer. ? b.
Commonwealth Producers' Organization.
London. gbr.
HOLDINGS : (333), 1953 - (463), 1974
Location : LIB B

**Communication - Department of
Agricultural Research, Royal Tropical
Institute.** ? m.
Royal Tropical Institute. Amsterdam. nld.
HOLDINGS : (63), 1974 - (75), 1985 [(64-
67);(69-70)]
Location : LIB

Communications from the Sugar Milling Research Institute. 1949. k.
Sugar Milling Research Institute.
Durban. zaf.
HOLDINGS : (1), 1949 - (89), 1971
[(3);(16);(24); (27);(30); (47);(51);
(55);(58);(59);(62);(65); (68); (71);
(74);(75);(77);(81);(82);(87)]
Location : ST

Communications in Soil Science and Plant Analysis. 1970. m.
Marcel Dekker. Monticello. usa.
ISSN: 0010-3624
HOLDINGS : 2, 1971 + [6(6); 18(3,
10);19(16); 20(17-18); 24(15-16); 35
(17-18); 36(1-8)]
Location : CHEM

Communications présentées au Congrès ARTAS. 1973. k. (fre.)
Association Réunionnaise pour le
Développement de la Technologie
Agricole et Sucrière. Réunion. reu.
HOLDINGS : 1, 1973 - 3, 1988
Location : LIB BH

Compte Rendu du Congrès - Institut International de Recherches Betteravières. ? a.
(fre)
Institut International de Recherches
Betteravières. Bruxelles. bel.
HOLDINGS : - 21, 1958
Location : LIB BH

Comptes Rendus des Séances de l'Académie d'Agriculture de France. ? b. (mul.)
Académie d'Agriculture de France.
Paris. fra.
ISSN: 0989-6988
HOLDINGS : 16, 1930 - 83(1), 1991
[17-22; 24-33; 38; 42; 64;65(1-12,15-
26); 67(3,6,10,13-15,18); 68(4-6, 12,
15-18); 69(1-5,7-15,18); 70(1-5,12,
18); 71(1,3-6,9-18);72(1-3,7,9-11);73
(3, 5, 6);74(3); 75(6,8); 78-82(1-3, 5-
6,8)]
Location : LIB B

Comptes Rendus Hebdomadaires des Séances de l'Académie des Sciences.
? z.
Centre National de la Recherche
Scientifique. Paris. fra.
HOLDINGS : 190, 1930 - 210, 1940 [210
(10,23-26)]
Location : LIB B

Computers and Electronics in Agriculture. 1985. q.
Elsevier Science Publishers. Amsterdam.
nld.
ISSN: 0168-1699
HOLDINGS : 1, 1985 - 45, 2004 [10(3)]
Location : BIOM

Condenser. ? a.
Tongaat-Hulett Group. Tongaat. zaf.
ISSN: 0379-9840
HOLDINGS : 1953 - 1995/96
Location : LIB BH

Conférence - Comité Permanent de Collaboration Agricole Maurice - Réunion. 1951. a. (fre.)
Comité Permanent de Collaboration
Agricole Maurice-Réunion. [s.l.]. mus.
Continued as : *Procès Verbal de la
Réunion Annuelle - Comité de
Collaboration Agricole Maurice - Réunion
- Madagascar*
HOLDINGS : 1, 1951 - 5, 1955
Location : LIB M

Conjoncture Agricole - Ministère de l'Agriculture. ? q. (fre.)
Direction Départementale de l'Agriculture.
St Denis. reu.
HOLDINGS : 1967 - 1973
Location : LIB FC

Contributions from Herbarium Australiense. ? k.
CSIRO. Melbourne. aus.
ISSN: 0311-4538
HOLDINGS : (3), 1974 - (26), 1976
Location : HERB

Control. ? m.
Morgan-Grampian (Publishers)Ltd.
London. gbr.
HOLDINGS : 8, 1964 - 12, 1968
Location : ST

Coral Reef Newsletter. ? k.
Pacific Science Association.
[Honolulu]. usa.
HOLDINGS : (2), 1973 - (21), 1990
Location : HERB

Cornell Extension Bulletin. ? k.
New York State College of
Agriculture. Ithaca. usa.
HOLDINGS: (1127), 1964-(1227),
1970 [(1148);(1169);(1179);(1222);
(1224)]
Location : LIB B

**Corporate Plan - Agricultural and
Food Research Council.** ? -1994. a.
Agricultural and Food Research
Council (AFRC). Swindon. gbr.
Continued as : *Corporate Plan -
Biotechnology and Biological
Sciences Research Council*
HOLDINGS : 1987/92 - 1993/98
[1991/96; 1992/97]
Location : LIB B

**Corporate Plan - Biotechnology
and Biological Sciences Research
Council.** 1994. a.
Biotechnology and Biological
Sciences Research Council
(BBSRC). Swindon. gbr.
Continues *Corporate Plan -
Agricultural and Food Research
Council*
HOLDINGS : 1994/99 - 1996/2000
Location : LIB B

Coton et Développement. ? q. (fre)
Coton et Développement. Paris. fra.
ISSN: 0396-5740
HOLDINGS : (3), 1992 - (26), 1998
[(5-7, 24)]
Location : LIB B

Coton et Fibres tropicales. 1946-1992.
q. (fre)
CIRAD. Montpellier. fra.
HOLDINGS : 1946 - 1993
Location : LIB M

**Courier : Africa-Caribbean-Pacific-
European Community.** ? b.
Commission of the European
Communities. Brussels. bel.
ISSN: 1013-7335
HOLDINGS : (77), 1983 - (201), 2003
Location : LIB B

Crop Physiology Abstracts. 1975. b.
CAB International. Wallingford. gbr.
ISSN: 0306-7556
HOLDINGS : 15, 1989 - 24, 1998
Location : PHYSIOL

Crop Protection. 1982. z.
Butterworth-Heinemann. Oxford. gbr.
ISSN: 0261-2194
HOLDINGS : 1, 1982 + [14(6)]
Location : ENTO

Crop Science. 1961. b.
Crop Science Society of America.
Madison. usa.
ISSN: 0011-183X
HOLDINGS : 1, 1961 + [17(4,5); 22(6)]
Location : LIB B

Crops and Soils. 1948. z.
American Society of Agronomy. Madison.
usa.
HOLDINGS : 1, 1948/49 - 33, 1980/81
[18;19(1-4);26(3);30(2,8);31(7);32(8);
33(3,6,7)]
Location : LIB B

CSIRO Abstracts. 1932 -1974. m.
CSIRO Central Library. Melbourne. aus.
HOLDINGS : 17, 1969 - 22, 1974
Location : LIB FC

CSIRO Annual Report. ? a.
Commonwealth Scientific and
Industrial Research Organization.
Canberra. aus.
ISSN: 1030-4215
HOLDINGS : 1949 +
Location : LIB B

CSIRO Index. 1975. m.
CSIRO Central Library. Melbourne.
aus.
HOLDINGS : 1, 1975 - 3, 1977
Location : LIB FC

CSIRO Soil Publications. 1953. k.
Commonwealth Scientific and
Industrial Research Organization.
Melbourne. aus.
HOLDINGS : (1), 1953 - (20), 1962
Location : LIB B

Cuba and Cana. ? i.
INICA. La Habana. cub.
HOLDINGS : (1), 1996 - (2), 1998
Location : LIB B

Cuba Azucar. 1966. q. (spa.)
Ministerio del Azucar de Cuba. La
Habana. cub.
ISSN: 0590-2916
HOLDINGS : 1966 - 27, 1998 [1973
(1,2,4); 1974(3,4);1976(1,3,4); 1981
(2,4); 1982; 1983(1,2);1984-1987;
1988 (1,2);1989-1990; 1991(4); 1992
(2-4);1993-1997;27(2)]
Location : LIB BH

**Current Contents: Agriculture,
Biology and Environmental
Sciences.** 1974. w.
Institute for Scientific Information.
Philadelphia. usa.
ISSN: 0090-0508
Continues *Current Contents :
Agriculture, Food and Veterinary
Sciences*
HOLDINGS : cio
Location : LIB M

Current Science. 1932. e.
Current Science Association. Bangalore.
ind.
HOLDINGS : 29, 1960 - 45, 1976 [33;43]
Location : LIB B

D + C : Development and Cooperation.
1974. b.
inWEnt - Internationale Weiterbildung
und Entwicklung gemeinnutzige GmbH.
Berlin. deu.
ISSN: 0721-2178
HOLDINGS : 1980 + [1995(5);1998(5);
2000(3,6); 2001(1-4);2002(1,3); 30(3,5)]
Location : LIB B

**Dictionnaire de la Biographie
Mauricienne.** 1941. k. (fre.)
Société d'Histoire de l'Ile Maurice. [s.l.].
mus.
HOLDINGS : (1), 1941 +
Location : LIB M

Digest of Agricultural Statistics. 1984.
a
Central Statistical Office, Ministry of
Economic Planning and Development.
Port Louis. mus.
HOLDINGS : 1984 +
Location : LIB BH

Discovery. 1920. m.
Professional and Industrial Publishing.
London. gbr.
HOLDINGS : 6, 1945 - 27, 1966
Location : LIB FC

**Distribution Maps of Pests. Series A
(Agricultural).** 1951-1996. k.
International Institute of Entomology.
London. gbr.
ISSN: 0952-634X
Continued as: *Distribution maps of plant
pests*
HOLDINGS : 1951 - 1996
Location : ENTO

Distribution maps of plant pests. 1997. k.
CAB International. Wallingford. gbr.
ISSN: 1369-104X
Continues *Distribution maps of pest. Series A. (Agricultural)*
HOLDINGS : 1997 - 2002
Location : ENTO

Distributiones Plantarum Africanarum. 1969. k.
Jardin Botanique National de Belgique. Meise. bel.
ISSN: 0779-1100
HOLDINGS : 1, 1969 - 40, 1994 [4,8, 10,29]
Location : HERB

Diversity. 1982-2001. q.
Genetic Resources Communications Systems, Inc. Bethesda. usa.
ISSN: 0744-8163
HOLDINGS : 4(15), 1988 - 15, 1999 [11(4);12; 13(1)]
Location : LIB B

Document - Institut de Recherches Agronomiques à Madagascar. ? k. (fre)
Institut de Recherches Agronomiques à Madagascar. Tananarive. mdg.
HOLDINGS : (9), 1960 - (21), 1961 [(12);(17)]
Location : LIB B

Documento Tecnico - CENGICANA. ? t. (por)
CENGICANA. Guatemala. gtm.
HOLDINGS : (4), 1995 - (16), 1999 [(11),(13)]
Location : LIB B

Down to Earth. 1944. q.
Dow Chemical Company. Midland, Michigan. usa.
HOLDINGS : 4, 1948 - 18, 1962
Location : COWA

Drawings of British Plants. ? a.
G. Bill and Sons Ltd. London. gbr.
HOLDINGS : (1), 1948 - (31), 1973
Location : HERB

East African Agricultural and Forestry Journal. 1960. q.
Kenya Agricultural Research Institute (KARI). Nairobi. ken.
ISSN: 0012-8325
Continues *East African Agricultural Journal*
HOLDINGS : 26, 1960/61 - 60(3), 1995 [54(3-4);55(1-2);58;60(1,2)]
Location : LIB B

East African Agricultural Journal. 1935-1960. q
Kenya Agricultural Research Institute. Nairobi. ken.
Continued as : *East African Agricultural and Forestry Journal*
HOLDINGS : 1, 1935/36 - 25, 1959/60 [14]
Location : LIB B

Ecological Entomology. 1976. q.
Blackwell Scientific Publications. Oxford. gbr.
For Royal Entomological Society.
ISSN: 0307-6946
Continues *Transactions of the Royal Entomological Society of London*
HOLDINGS : 1, 1976 - 24(1), 1999 [1(4);18(1)]
Location : ENTO

Economic Indicators. 1984-1998. k.
Ministry of Economic Planning and Development. Port Louis. mus.
Continued as : *Economic and Social Indicators*
HOLDINGS : (1), 1984 - (263), 1998 [(124);(126); (144);(252);(254);(260)]
Location : ECON

Economic and Social Indicators. 1998. k.
Ministry of Economic Planning and Development. Port Louis. mus.
Continues *Economic Indicators*
HOLDINGS: (264), 1998-(375), 2002 [(306), (351- 353), (356),(358-361), (365-374)]
Location : ECON

Economics. ? f.
Institute for Scientific Co-operation. Tübingen. deu.
ISSN : 0341-616X
HOLDINGS : 29,1984 - 52, 1996 [30,39; 40; 42-45;47;49;50]
Location : LIB S

Edinburgh Journal of Botany. 1990. t.
HMSO. Edinburgh. gbr.
for Royal Botanic Garden.
Continues *Notes from the Royal Botanic Garden Edinburgh*
HOLDINGS : 47, 1990 - 48, 1991
Location : HERB

Egyptian Journal of Genetics and Cytology. 1972. s.
Egyptian Society of Genetics. Alexandria. egy.
ISSN: 0046-161X
HOLDINGS : 2, 1973 - 8, 1979 [8(2)]
Location : PB

Empire Journal of Experimental Agriculture. 1933-1964. ?
Clarendon Press. Oxford. gbr.
Continued as : *Experimental Agriculture*
HOLDINGS : 1, 1933 - 32, 1964
Location : LIB B

Endeavour. 1942. k.
Pergamon Press. Oxford. gbr.
ISSN: 0160-9327
HOLDINGS : 1, 1942 - 35, 1976 [(119-120); (123);(125)]
Location : LIB B

Engineer. 1856. w.
Morgan-Grampian (Publishers)Ltd. London. gbr.
HOLDINGS : 230, 1970 - 231, 1970
Location : ST

Engineering Management Journal. ? b.
Institute of Electrical Engineers. London. gbr.
ISSN: 0960-7919
HOLDINGS : 11, 2001 - 12(1), 2002
Location : WKSHOP

Entomologia Experimentalis et Applicata. 1958. m.
Kluwer Academic Press. Dordrecht. nld.
ISSN: 0013-8703
HOLDINGS : 1, 1958 - 57, 1990
Location : LIB BH

Entomologist. ? q.
Royal Entomological Society of London. London. gbr.
HOLDINGS : 108, 1989 - 109, 1990
Location : ENTO

Entomology Abstracts. 1923. m.
Cambridge Scientific Abstracts. Bethesda. usa.
ISSN: 0013-8932
HOLDINGS : 13, 1982 - 15, 1984
Location : ENTO

Entomology Memoir. 1923. k. (mul.)
Department of Agriculture. Pretoria. zaf.
ISSN: 0255-0180
HOLDINGS : 24, 1972 - 88, 1993 [31,34, 46,73, 74]
Location : ENTO

Entomophaga. 1956. q. (mul.)
Librairies Lavoisier. Paris. che.
For Organisation Internationale de la Lutte Biologique contre les Animaux et Plantes Nuisibles (OILB).
ISSN: 0013-8959
HOLDINGS : 1, 1956 - 1994 [20(2);28]
Location : ENTO

Entreprises et Produits de Madagascar. 1949. q. (fre.)
Editions Tana-Journal. Tananarive.
mdg.
HOLDINGS : (1), 1949 - (12), 1952
Location : LIB FC

Environmental Entomology. ? b.
Entomological Society of America.
Lantham. usa.
ISSN: 0046-225X
HOLDINGS : 24, 1995 + [32(1)]
Location : ENTO

Environmental Pollution. ? m.
Applied Science Publishers. Essex.
gbr.
HOLDINGS : 1, 1970 - 20, 1979
[10(2);17(3)]
Location : CHEM

EPPO Bulletin. 1970. q. (mul.)
European and Mediterranean Plant
Protection Organization. Paris. fra.
ISSN: 0250-8052
HOLDINGS: 1, 1970 - 13, 1983 [1(1)]
Location : ENTO

Estudos Agronomicos. 1960. q.
(mul)
Missao de Estudos Agronomicos do
Ultramar. Lisboa. por.
HOLDINGS : 1, 1960 - 12, 1971
Location : LIB FC

Euphytica. 1952. s.
Kluwer Academic Publishers.
Dordrecht. nld.
ISSN: 0014-2336
HOLDINGS : 1, 1952 - 140, 2004
[9;31-58; 73(1/2)]
Location : PB

European Journal of Soil Science.
1994. q. (mul)
Blackwell Scientific Publications.
Oxford. gbr.

For British Society of Soil Science.
ISSN: 1351-0754
Continues *Journal of Soil Science*;
Pédologie, and *Science du Sol*
HOLDINGS : 45(1), 1994 - 48, 1997
Location : LIB B

Experimental Agriculture. 1965. q.
Cambridge University Press. Cambridge.
gbr.
ISSN: 0014-4797
Continues *Empire Journal of
Experimental Agriculture*
HOLDINGS : 1, 1965 + [29(1); 38(1-2)]
Location : LIB B

F and A: Fertilizers and Agriculture.
1990. b.
International Fertilizer Industry
Association (IFA). Paris. fra.
ISSN: 0254-4997
Continues *Fertilizers and Agriculture*
HOLDINGS : cio +
Location : CHEM

**F.O. Lichts Guide to the sugar factory
machine industry.** ? a.
F.O. Licht GmbH. Ratzeburg. ger.
Continued as : *F.O. Lichts Guide to
equipment, products and services for the
sugar and allied industries*
HOLDINGS : 1984 - 1987 [1986]
Location : LIB B

**F.O. Licht International Sugar
Economic Year Book and Directory:
World Sugar Statistics.** ? -1988. a.
F.O. Licht GmbH. Ratzeburg. deu.
Continued as : *F.O. Lichts World Sugar
and Sweetener Yearbook*
HOLDINGS : 1958/59 - 1988 [1966,1967,
1969, 1973, 1974]
Location : LIB B

F.O. Lichts World Sugar and Sweetener Year Book. 1989. a.
F.O. Licht GmbH. Ratzeburg. deu.
Continues *F.O. Licht International Sugar Economic Yearbook and Directory: World Sugar Statistics*
HOLDINGS: 1989 + [1992-93, 2000-01, 2003]
Location : LIB B

F.O. Lichts' Guide to equipment, products and services for the sugar and allied industries. ? a.
F.O. Licht GmbH. Ratzeburg. ger.
Continues *F.O. Lichts Guide to Sugar factory machine industry*
HOLDINGS : 1993/94 - 1995/96
Location : LIB B

Factory Report - Hawaiian Sugar Planters' Association, Experiment Station. Sugar Technology Department. ? k.
Hawaiian Sugar Planters' Association, Experiment Station.
Aiea. usa.
HOLDINGS: (188), 1989-(195), 1989 [(190); (191); (194)]
Location : LIB BH

Facts about Sugar. 1914. m.
Palmer Publishing Corporation. New York. usa.
Continued as : *Sugar*
HOLDINGS : 1, 1914/15 - 36, 1941
Location : LIB BH

FAO Bulletin of Statistics. 2000. b.
Food and Agriculture Organization of the United Nations. Rome. ita.
ISSN: 1020-8100
Continues *FAO Quarterly Bulletin of Statistics*
HOLDINGS : 1, 2000 +
Location : LIB B

FAO Documentation Current Bibliography. ? b. (mul.)
Food and Agriculture Organization of the United Nations. Rome. ita.

ISSN: 0304-582X
HOLDINGS : 1972 - 1995 [1985(1,6); 1988(1); 1989(2); 1991(2);1995(2)]
Location : LIB B

FAO Monthly Bulletin of Statistics.
1978-1987. m.
Food and Agriculture Organization of the United Nations. Rome. ita.
Continues *Monthly Bulletin of Agricultural Economics and Statistics*
Continued as : *FAO Quarterly Bulletin of Statistics*
HOLDINGS : 1, 1978 - 10, 1987 [2(2); 3(4,5)]
Location : LIB B

FAO Plant Protection Bulletin. 1952. q. (mul)
Food and Agriculture Organization of the United Nations. Rome. ita.
ISSN: 0254-9727
HOLDINGS : 1, 1952/53 - 42, 1994 [25(3); 27(2)]
Location : LIB BH

FAO Quarterly Bulletin of Statistics.
1988. q.
Food and Agriculture Organization of the United Nations. Rome. ita.
ISSN: 1011-8780
Continues *FAO Monthly Bulletin of Statistics*
HOLDINGS : 1, 1988 - 12, 1999 [8(2); 11(3/4)]
Location : LIB B

FAO Soils Bulletin. ? k.
FAO. Rome. ita.
ISSN: 0253-2050
HOLDINGS: (26), 1975 + [(27-37);(39-42); (46-48); (51);(55-57);(61);(65-66); (68)]
Location : CHEM

Farm Chemicals International. 1986. q.
Meister Publishing Co. Willoughby,
Ohio. usa.
Continues *Farm Chemicals*
HOLDINGS : 1, 1986/87 - 1994 [1(5);
4(2)]
Location : LIB FC

Farm Chemicals. 1894-1985. m.
Meister Publishing Co. Willoughby,
Ohio. usa.
Continues *The American Fertilizer;*
Croplife; Ag Chem and Commercial
Fertilizer
Continued as : *Farm Chemicals*
International
HOLDINGS : 114, 1951 - 143, 1980
[114(1-8); 116(1-7); 135(9,11); 138
(12); 142(10);143(8-12)]
Location : LIB FC

Farmers Bulletin. 1963. m.
National Federation of Young
Farmers' Club. Phoenix. mus.
HOLDINGS : (1), 1963 - 3, 1968
Location : LIB B

Farming in South Africa. 1926. m.
Department of Agricultural Technical
Services and Department of
Agricultural Economics and
Marketing. Pretoria. zaf.
Continues *Woman and her home*
HOLDINGS : 16, 1942 - 45, 1969/70
[16(178-180, 183,185-187);17(200);
21(446);39;40(1);42(1-9, 12); 43;
45(2,8)]
Location : LIB B

Farming News. 1968. k.
Ministry of Agriculture and Natural
Resources, Crop Extension Service
Division. Réduit. mus.
HOLDINGS : 1, 1968 + [20(2,4)]
Location : LIB M

**Farming Systems Bulletin: Eastern and
Southern Africa.** 1989. f.
Centro Internacional de Mejoramiento de
Maiz y Trigo (CIMMYT). Nairobi. ken.
Continues *Farming Systems Newsletter*
HOLDINGS : (1), 1989 - (11), 1992 [(4),
(6-8)]
Location : EXTN

Farming Systems Newsletter. ? -1988.
q.
Centro Internacional de Mejoramiento de
Maiz y Trigo (CIMMYT). Nairobi. ken.
Continued as : *Farming Systems Bulletin -
Eastern and Southern Africa*
HOLDINGS : (20), 1985 - (34), 1988 [21,
22, 29-34]
Location : EXTN

Fertiliser and Feeding Stuffs Journal.
1919. e.
Association of British Organic Fertilisers
Ltd. London. gbr.
HOLDINGS : 55, 1961 - 65, 1968 [57]
Location : LIB B

Fertilité. 1957-1971. q. (fre.)
Editions SEDA. Paris. fra.
HOLDINGS : (1), 1956 - (39), 1971
Location : LIB B

Fertilizer Research. 1980-1996. m.
Kluwer Academic Publishers. Dordrecht.
nld.
ISSN: 0167-1731
Continued as : *Nutrient cycling in
agroecosystems*
HOLDINGS : 1, 1980 - 45, 1996 [7;22(1)]
Location : CHEM

Fiche d'Essai - IRAT, Réunion. ? k. (fre)
Institut de Recherches Agronomiques
Tropicales. St Denis. reu.
HOLDINGS : 1971 - 1973
Location : LIB B

Field Crop Abstracts. 1948. m.
CAB International. Wallingford. gbr.
for Commonwealth Bureau of
Pastures and Field Crops.
ISSN: 0015-069X
HOLDINGS : 1, 1948 - 46, 1993
Location : LIB B

Field Crops Research. 1978. m.
Elsevier Science Publishers.
Amsterdam. nld.
ISSN: 0378-4290
HOLDINGS : 1, 1978 +
Location : LIB B

Fiji Agricultural Journal. 1970. f.
Ministry of Primary Industries. Suva.
fji.
ISSN: 0015-0886
HOLDINGS : 24, 1953 - 50, 1988
[31;41;45; 46; 49(2)]
Location : LIB B

**Final Report - CIMMYT
International Maize Testing
Program.** ? a.
International Maize and Wheat
Improvement Centre. Mexico. mex.
HOLDINGS : 1980 - 1988 [1982-
1984]
Location : FC

Flamboyant. ? q. (fre.)
SILVA, Ministère Français de la
Coopération et du Développement.
Nogent-sur-Marne. fra.
HOLDINGS : (20), 1991 + [(23-27)]
Location : HERB

**Flora Malesiana, Series 1:
Spermatophyta.** 1950. k.
Foundation Flora Malesiana. Leiden.
nld.
HOLDINGS : 1, 1950 - 11, 1992 [2,3]
Location : HERB

Flora Malesiana Bulletin. 1947. a.
Rijksherbarium/Hortus Botanicus.
Leiden. nld.

ISSN: 0071-5778
HOLDINGS : 5, 1966/69 + [13(3)]
Location : HERB

Flora Zambesiaca. 1960. k.
Flora Zambesiaca Managing Committee.
London. gbr.
HOLDINGS : 1, 1960 - 10, 1971 [5-6;9]
Location : HERB

**Flore des Mascareignes : La Réunion,
Maurice, Rodrigues.** 1976. k. (fre)
MSIRI; Royal Botanic Gardens; Institut de
recherche pour le développement (IRD),
Paris. fra.
HOLDINGS : (1), 1976 +
Location : LIB M; HERB

FONAIAP Divulga. ? t. (por.)
Fondo Nacional de Investigaciones
Agropecuarias (FONAIAP). Caracas. ven.
HOLDINGS : (19), 1985 - (68), 2000 [24;
40-42;57]
Location : LIB FC

Food and Nutrition Bulletin. 1978. q.
United Nations University Press. Tokyo.
jpn.
ISSN: 0379-5721
Continues *PAG Bulletin*
HOLDINGS : 9, 1987 - 19, 1998 [13(4);
19(1)]
Location : FC

Food policy statement - IFPRI. ? z.
International Food Policy Research
Institute. Washington. usa.
HOLDINGS : (38), 2002 +
Location : LIB B

Foreign Agriculture. 1937-1962. m.
Foreign Agricultural Service, USDA.
Washington. usa.
Continued as : *Foreign Agriculture, New
Series*
HOLDINGS : 15, 1951 - 26, 1962
Location : LIB B

Foreign Agriculture, New Series.

1963-1988. m.
Foreign Agricultural Service, USDA.
Washington. usa.

Continues *Foreign Agriculture*

Continued as : *AgExporter*

HOLDINGS : 1, 1963 - 23, 1985 [6
(20- 26, 29,31, 34-45,47,48,50); 7
(51); 8(1,2,4,5,7,8,45,52); 12(6);
20;21(1-9)]

Location : LIB B

Fruits. 1951. m. (fre)

Institut de Recherches sur les Fruits
et Agrumes, CIRAD. Paris. fra.

ISSN: 0248-1294

HOLDINGS : 18, 1963 - 42, 1987
[18(1-9);19(3,5, 9-12);20-23;24(2-6,
11-12);25(1,3,6,12);28(5-12); 29(3,
5-8,10);30(7-8,10-12);31(1,2,5-12);
32(7-12); 33;34(1-6,9);35(6-12);36;
37(1-6,9,11,12);38-41; 42 (3-6, 10,
11)]

Location : FC

Fungicide and Nematicide Tests.

1959. a.
American Phytopathological Society.
St. Paul, Minnesota. usa.

ISSN: 0148-9038

Continues *Fungicide Tests*

HOLDINGS : 15, 1959 - 55, 2000

Location : PATH

Garden. 1977-1990. b.

The Gardens Society, New York
Botanical Garden. Bronx. usa.

ISSN: 0191-3999

Continues *Garden Journal*

HOLDINGS : 1, 1977 - 14, 1990

[1(6); 3(4); 4(3)]

Location : HERB

Garden Journal. 1951-1976. b.

New York Botanical Garden. Bronx.
usa.

ISSN: 0016-4585

Continued as : *Garden*

HOLDINGS : 18, 1968 - 26, 1976 [18(6);
26(1)]

Location : HERB

Garden News. ? q.

New York Botanical Gardens. New York.
usa.

HOLDINGS : 24, 1991 + [24(1);25(1,4);
26(3-4); 27(2); 29(2,3);30(2)]

Location : HERB

Garden's Bulletin, Singapore. 1947. f.

National Parks Board, Singapore Botanic
Gardens. Singapore. sgp.

ISSN: 0374-7859

HOLDINGS : 15, 1956 + [42;43;45;
49(1);50(1);51]

Location : HERB

Gardenwise. k.

National Parks Board, Singapore Botanic
Gardens. Singapore. sgp.

HOLDINGS : 9, 1997 + [10,14;18-20]

Location : HERB

Gate. 1978. q.

Deutsche Gesellschaft für Technische
Zusammenarbeit (GTZ)GmbH (German
Agency for Technical Cooperation).

Eschborn. deu.

ISSN: 0723-2225

HOLDINGS : (1), 1986 - (1), 1995 [1986
(2,3,4); 1988(1,2,4);1989(3)]

Location : LIB B

Gazette des îles. ? k. (fre.)

? Vacoas. mus.

HOLDINGS : (38), 1996 - (51), 2001

Location : LIB B

Geneflow. ? a.

IPGRI. Rome. ita.

HOLDINGS: 1990 + [1991-92,1994,1996,
2003]

Location : PB

Genetical Research. 1960. b.
Cambridge University Press.
Cambridge. gbr.
ISSN: 0016-6723
HOLDINGS : 1, 1960 - 34, 1979
[27(2,4-6)]
Location : PB

Genetics. 1916. m.
Genetics Society of America. Austin.
usa.
HOLDINGS: 42, 1957 - 93, 1979 [86]
Location : PB

**Geo Europe incorporating
Mapping Awareness.** 2000-2001. m
Geo Tech Media Gp. Bromley. gbr.
ISSN: 0926-3403
Continues *Mapping Awareness in
the United Kingdom and Ireland*
HOLDINGS : 9, 2000 - 10(8), 2001
[2000(1,10)]
Location : LRD

Geoderma. 1967. q.
Elsevier. Amsterdam. nld.
ISSN: 0016-7061
HOLDINGS : 1, 1967 - 22, 1979
Location : LIB B

GEPLACEA Bulletin. ? m.
Group of Latin-American and
Caribbean Sugar Exporting
Countries (GEPLACEA). Mexico.
mex.
HOLDINGS : 3, 1986 - 10(1), 1993
[3(1-3,7)]
Location : LIB BH

GIFAP Bulletin. ? b.
Groupement International des
Associations Nationales de
Fabricants de Produits
Agrochimiques. Bruxelles. che.
ISSN: 0770-920X
HOLDINGS : 8, 1982 - 15, 1989
[8(6,10, 12);11(4,5);12(6)]
Location : LIB B

**Global Initiative on Late Blight (GILB)-
Newsletter.** 2000. b.
International Potato Centre. Lima. arg.
ISSN: 1464-6722
HOLDINGS : (8), 1999 - (18), 2002 [9,11,
13]
Location : PATH

Government Gazette. 1811. w.
Government Printing. Port Louis. mus.
HOLDINGS : 1954 +
Location : LIB Bi

GRID. ? s.
Programme International de Recherche
Technologique en Irrigation et Drainage
(IPTRID). Wallingford. gbr.
ISSN: 1021-6642
HOLDINGS : cio
Location : IRRIG

Groundnuts. 1988. q.
CAB International/ICRISAT. Wallingford.
gbr.
ISSN: 0953-2293
HOLDINGS : 2, 1989 - 5, 1992
Location : LIB B

Growing affinities. ? f.
CIAT. Cali. col.
ISSN: 0122-8048
HOLDINGS : 1996 - 1999
Location : FC

**Guide to Field Experiments - Jealott's
Hill Research Station.** ? a.
Imperial Chemical Industries Ltd.
Warfield. gbr.
HOLDINGS : 1933 - 1955 [1936-1948;
1951-1954]
Location : LIB B

**Guyana Sugar Experiment Station's
Bulletin.** 1965. k.
Sugar Experiment Station Committee.
Georgetown. gui.
Continues *Sugar Bulletin - British Guiana
Department of Agriculture*
HOLDINGS : (34), 1965 - (39), 1970
Location : LIB BH

Guysuco News. ? k.

Guyana Sugar Corporation.
Georgetown. guy.
HOLDINGS : cio
Location : LIB

Harvard Business Review. ? z.

usa.
ISSN: 0017-8012
HOLDINGS : 74(6), 1996 + [77(4,6),
79(2,7,8), 82(1,8)]
Location : ADM

Hawaii Farm Science. 1952. q.

Agricultural Experiment Station,
Univ. of Hawaii. Honolulu. usa.
HOLDINGS : 1, 1952 - 14, 1965
Location : LIB B

Hawaiian Planters' Record. 1909.

k.
Experiment Station, Hawaiian Sugar
Planters' Association. Aiea. usa.
ISSN: 0073-1358
HOLDINGS : 1, 1909 - 61(2), 1992
Location : LIB BH

Hawaiian Sugar Manual. ? -1995. a.

Experiment Station, Hawaiian Sugar
Planters' Association. Aiea. usa.
ISSN: 1048-9428
HOLDINGS : 1975 - 1995
Location : LIB BH

Helminthological Abstracts (1932).

1932-1969. m.
Imperial Bureau of Agricultural
Parasitology. St Albans. gbr.
Continues *Bibliography of
Helminthology*
Continued as : *Helminthological
Abstracts. Series A: Animal and
Human; Helminthological Abstracts.
Series B: Plant Nematology*
HOLDINGS : 1, 1932 - 39, 1969
Location : LIB BH

Helminthological Abstracts. Series A:

Animal and Human. 1970-1989. m.
CAB International. Wallingford. gbr.
ISSN: 0300-8339
Continues *Helminthological Abstracts
(1932)*
Continued as : *Helminthological Abstracts
(1990)*
HOLDINGS : 41, 1972 - 58, 1989 [44]
Location : LIB BH

Helminthological Abstracts (1990).

1990. m.
CAB International. Wallingford. gbr.
ISSN: 0957-6787
Continues *Helminthological Abstracts.
Series A: Animal and Human*
HOLDINGS : 59, 1990 - 60, 1991
Location : LIB BH

Helminthological Abstracts. Series B:

Plant Nematology. 1970-1989. ?
CAB International. Wallingford. gbr.
ISSN: 0300-8320
Continues *Helminthological Abstracts
(1932)*
Continued as : *Nematological Abstracts*
HOLDINGS : 39, 1970 - 58, 1989
Location : LIB BH

Herbage Abstracts. 1931. m.

CAB International. Wallingford. gbr.
ISSN: 0018-0602
HOLDINGS : 3, 1933 - 60, 1990 [3(4);
4(1); 5(1);6(2);13]
Location : LIB B

**Herbicide Guide - South African Sugar
Association Experiment Station.** k.

South African Sugar Association
Experiment Station. Mount Edgecombe.
zaf.
HOLDINGS : 1998-2002
Location : COWA

Herbicide Guide - South African Sugarcane Research Institute. k.
South African Sugarcane Research Institute
Mount Edgecombe. zaf.
HOLDINGS : 2004 +
Location : COWA

Highlight R and D, B.E.- Suphan Buri Field Crops Research Institute. ? a.
Suphan Buri Field Crops Research Centre. U-Thong. tha.
HOLDINGS: (2526), 1983-(2532), 1989
Location : LIB B

Hilgardia. 1925-1996. k.
California Agricultural Experiment Station, University of California. Oakland. usa.
ISSN: 0073-2230
HOLDINGS: 1, 1925/26 - 62(5), 1996 [3(14,16); 4(4);6(18);11(2,4);13(6-8); 17 (17); 18(1,3);19(12-16);20(16); 24 (1); 43(2);44(2-5)]
Location : LIB B

Horticultural Abstracts. 1931. m.
CAB International. Wallingford. gbr.
ISSN: 0018-5280
HOLDINGS : 1, 1931 - 63, 1993 [46(10)]
Location : LIB B

Housing and Population Census of Mauritius. 1972. k.
Central Statistical Office, Ministry of Economic Planning and Development. Port Louis. mus.
HOLDINGS : 1, 1972 - 8, 1983 [2-4]
Location : LIB B

Hungarian Agricultural Review. 1952. q.
Information Centre, Ministry of Agriculture and Food. Budapest. hun.

HOLDINGS : 17, 1968 - 33, 1984 [18(1);20;22(1)]
Location : LIB B

Hungarian Agricultural Research. 1992. q.
Mezogazda Kiado Ltd. Budapest. hun.
ISSN: 1216-4526
HOLDINGS : 2(3), 1993 - 10, 2001 [4(2); 10(1,3)]
Location : LIB B

Huntia. 1953. k.
Hunt Institute for Botanical Documentation, Carnegie Mellon University. Pittsburg. usa.
ISSN: 0073-4071
HOLDINGS : 1, 1964 - 11(2), 2000-02 [8(2)-10]
Location : HERB

Hydrology Data Book. 1992. a.
Central Water Authority, Hydrology Section. Phoenix. mus.
Continues *Hydrology Year Book*
HOLDINGS : 1992/95 +
Location : LIB BH

Hydrology Year Book. 1967. a.
Central Water Authority, Hydrology Section. Phoenix. mus.
Continued as : *Hydrology Data Book*
HOLDINGS : 1981/83 - 1987/1991
Location : LIB BH

I and T Magazine. 1993. q.
European Commission. Brussels. bel.
Continues *XIII Magazine*
HOLDINGS : (12), 1993 - (16), 1994 [(15)]
Location : LIB B

I and T Magazine: News Review. 1993. q.
European Commission. Brussels. bel.
HOLDINGS : (4), 1993 - (4), 1995
Location : LIB B

IM: Information Market. 1976-1991. q.
Commission of European Communities. Luxembourg. lux.
ISSN: 0256-5866
Continues *Euronet DIANE News*
HOLDINGS : (48), 1987 - (67), 1991 [(49); (58); (65)]
Location : LIB B

IAEA Bulletin. 1959. q.
International Atomic Energy Agency. Vienna. aut.
ISSN: 0020-6067
HOLDINGS : cio
Location : LIB B

IBPGR Newsletter. 1977. q.
IBPGR Regional Committee for Southeast Asia. Bangkok. tha.
HOLDINGS : 9, 1985 - 11, 1987 [11(3-4)]
Location : PB

IDRC Reports. 1972. q.
International Development Research Centre. Ottawa. can.
ISSN: 0315-9981
HOLDINGS : 7, 1978 - 23, 1995 [18(1); 23(4)]
Location : LIB B

IDS Policy Briefing. ? k.
Institute of Development Studies. Sussex. gbr.
HOLDINGS : (14), 2001 +
Location : LIB B

IFDC Report. ? f.
International Fertilizer Development Centre. usa.
ISSN: 0149-3434
HOLDINGS : cio
Location : CHEM

IFPRI forum. ? z.
International Food Policy Research Institute. Washington. usa.
HOLDINGS : 2003 +
Location : LIB B

IITA Research. 1990. f.
International Institute of Tropical Agriculture. Ibadan. nga.
ISSN: 1115-3067
Continues *IITA Research Brief*
HOLDINGS : (1), 1990 - (15), 1997
Location : FC

IITA Research Brief. 1980-1989. ?
International Institute of Tropical Agriculture. Ibadan. nga.
ISSN: 0331-9512
Continues *IITA Letter*
Continued as : *IITA Research*
HOLDINGS : 5, 1984 - 9, 1989
Location : FC

IJGIS: International Journal of Geographical Information Systems. 1987-1996. b.
Taylor and Francis. London. gbr.
ISSN: 0269-3798
Continued as : *International Journal of Geographic Information Science*
HOLDINGS : 3, 1989 - 10, 1996
Location : GIS Lab

IMF Research Bulletin. q.
IMF. Washington. usa.
ISSN: 1020-8313
HOLDINGS : cio
Location : ECON

IMI Descriptions of Fungi and Bacteria. 1991. q.
CABI International Mycological Institute. Kew. gbr.
ISSN: 0009-9716
Continues *CMI Description of Fungi and Bacteria*
HOLDINGS : 103, 1991 + [117-118;135]
Location : PATH

IMI Distribution Maps of Plant Diseases. 1942. f.
International Mycological Institute. Egham. gbr.
ISSN: 0012-396X
HOLDINGS : 1, 1983 - 2002
Location : PATH

Index - AETFAT. ? k.

Association pour l'Etude
Taxonomique de la Flore d'Afrique
Tropicale. ? ?
HOLDINGS : 1953 - 1974
Location : HERB

Index Kewensis. Supplement.

1886. k.
Clarendon Press. Oxford. gbr.
for Royal Botanic Gardens, Kew.
HOLDINGS : 1, 1886 - 18, 1985
Location : HERB

Index of Fungi. 1940. f.

CAB International. Wallingford. gbr.
For International Mycological
Institute
ISSN: 0019-3895
HOLDINGS : 1, 1940/49 - 6,
1990/1997
Location : PATH

Indexer. 1958. f.

Society of Indexers. London. gbr.
ISSN: 0019-4131
HOLDINGS : 1, 1958 - 21, 1999
[14(4); 20(1)]
Location : LIB B

Indian Farming. 1940-1950. m.

Indian Council of Agricultural
Research. New Delhi. ind.
Continued as : *Indian Farming, New
Series*
HOLDINGS : 1, 1940 - 11, 1950 [1(8-
10);2(2,3);3(1);5(6,9);6(3,7-11);7(1-3,
5-8,12);8(5,7);9 (2,3)]
Location : LIB B

Indian Farming, New Series. 1951.

m.
Indian Council for Agricultural
Research. New Delhi. ind.
Continues *Indian Farming*
HOLDINGS : 1, 1951 - 24, 1974/75
[1(1, 2,5,7,10); 6(2,3); 8(4,9-12);
10(7, 10-12)]
Location : LIB B

Indian Journal of Agricultural Science.

1931. m.
Indian Council of Agricultural Research.
New Delhi. ind.
HOLDINGS : 1, 1931 - 44, 1974 [10-11;
12(3-12); 13; 15;16(5);18(1,4);20(4); 21;
30;31(1-3);37(4-6); 39(1,7);43(5,6)]
Location : LIB B

Indian Ocean Review. 1988. q.

The Indian Ocean Centre for Peace
Studies. Nedlands. aus.
ISSN: 1031-2331
Continues *Indian Ocean Newsletter*
HOLDINGS : 1(2), 1988 - 13(2), 2000
[1(3); 2;3; 4;5(1-3);6(1,2);10(1-2)]
Location : LIB B

Indian Phytopathology. 1948. q.

Indian Phytopathological Society. New
Delhi. ind.
ISSN: 0367-973X
HOLDINGS : 23, 1970 - 40, 1987 [23(2);
24-25;27-30;34;36(3,4)]
Location : PATH

Indian Sugar. ? m.

Indian Sugar Mills Association. New
Delhi. ind.
ISSN: 0019-6428
HOLDINGS : 1, 1951/52 - 54(4), 2004
[13(8, 12); 16(4);17(5,11);18(12);23(5-12);
24(1,2);30(3); 32(3,6);35(5,6);38(2)]
Location : LIB BH

Indian Sugar Crops Journal. ? q.

Directorate of Sugarcane Development,
Ministry of Agriculture. Ghaziabad. ind.
HOLDINGS : 10(4), 1984 - 13, 1987
Location : LIB BH

Indian Sugar Manual. ? a.

The Sugar Technologists Association of
India. Kanpur. ind.
HOLDINGS : 1959 - 1961
Location : LIB BH

Industria Azucarera. 1894. b. (spa)
La Industria Azucarera. Buenos Aires. arg.
ISSN: 0325-0326
HOLDINGS : 70, 1964/65 - 96(1056, 1990 [90(1022)])
Location : LIB BH

Industria Azucarera de Mexico. ? a.
Oficina de Investigaciones Industriales. Mexico. mex.
HOLDINGS : 1, 1952 - 2, 1953
Location : LIB BH

Industria Saccharifera Italiana. 1906. b. (mul)
Associazione Nazionale fra i Tecnici dello Zucchero e del Alcole. Ferrara. ita.
ISSN: 0019-7734
HOLDINGS : 37, 1947 + [46;48;49; 51;84(6); 85(6);94(2);96(1,3-5)]
Location : LIB BH

Industrial and Engineering Chemistry (Analytical edition). 1929-1946. m.
American Chemical Society. Washington. usa.
HOLDINGS : 1, 1929 - 18, 1946
Location : LIB B

Industries Agricoles et Alimentaires. 1883. m. (fre)
Associations des Chimistes et Ingénieurs de Sucrierie, Distillerie et Industries Agricoles de France et des Colonies. Paris. fra.
HOLDINGS: 64, 1947 - 88, 1971 [87]
Location : LIB B

Industry and Environment. 1978. q.
Industry and Environment Office, UNEP. Paris. fra.
ISSN: 0378-9993
HOLDINGS : 1, 1978 - 14(3), 1991
Location : CHEM

Information and Management. ? m.
Elsevier Science Publishers. Amsterdam. nld.
ISSN: 0378-7206
HOLDINGS : 36, 1999 - 39(5), 2001
Location : BIOM

Information Booklet - South African Sugar Association Experiment Station. 1986. k.
South African Sugar Association Experiment Station. Mount Edgecombe. zaf.
HOLDINGS : (1), 1986 - (8), 1989
Location : LIB BH

Information Magazine - Mauritius National Commission for UNESCO. 1992. K. (mul)
Mauritius National Commission for UNESCO / Editions Afrique de l'Ouest. Port Louis. MUS.
HOLDINGS : 1, 1992 - 5, 1996
Location : LIB B

Information Sheets - South African Sugar Association Experiment Station. 1986. k.
South African Sugar Association Experiment Station. Mount Edgecombe. zaf.
Continued as : *Information Sheet - South African Sugar Association, Experiment Station [New series]*
HOLDINGS : (1), 1986 + [(19)]
Location : LIB BH

Informations Agricoles. 1951. k. (fre.)
Services Agricoles de la Réunion. St Denis. reu.
HOLDINGS : (1), 1951 - (10), 1953
Location : LIB B

Informe Anual - CENGICANA. ? a. (spa)
CENGICANA. Guatemala. gtm.
HOLDINGS : 1995/96, [1999/00, 2000/01]
Location : LIB B

Informe Anual - CENICANA. ? a.
(spa)
Centro de Investigacion de la Cana
Azucar en Colombia. Cali. col.
ISSN: 0120-5854
HOLDINGS : 1983 + [1989]
Location : LIB BH

**Informe anual - Estacion
Experimental Agroindustrial
Obispo Colombres.** ? a. (esp.)
Estacion Experimental Agroindustrial
Obispo Colombres (EEAOC).
Tucuman. arg.
HOLDINGS : 1999 + [2002]
Location : LIB

Innovations. ? a.
Institute of Grassland and
Environmental Research.
Aberystwyth, Wales. gbr.
ISSN: 1368-5503
Continues *Annual Report - Institute
of Grassland and Environmental
Research*
HOLDINGS : (1), 1997 +
Location : LIB B

Instrument Abstracts. ? m.
Taylor and Francis. London. gbr.
HOLDINGS : 18, 1963 - 21, 1966
Location : ST

Instrument Review. ? m.
Morgan Brothers (Publishers)Ltd.
London. gbr.
HOLDINGS : 11, 1964 - 14, 1967
Location : ST

International Arachis Newsletter.
1987. f.
International Crops Research
Institute for Semi-Arid Tropics,
Legumes Program. Patancheru. ind.
ISSN: 1010-5824
HOLDINGS : (1), 1987 + [(10)]
Location : FC

**International Bean Yield and
Adaptation Nursery (IBYAN).** ? a.
Centro Internacional de Agricultura
Tropical (CIAT). Cali. col.
HOLDINGS : 1982 - 1987 [1983]
Location : FC

International Cane Energy News. ? f.
International Cane Energy Network.
Arlington. usa.
HOLDINGS : 1993 - 2000
Location : LIB BH

**The International Desalination and
Water Reuse Quarterly.** ? q.
Linean Publishing Co. Jupiter, FL. usa.
For International Desalination Association
(IDA).
ISSN: 1022-5404
HOLDINGS : 5, 1995 - 10, 2000 [7;8;9(1)]
Location : LIB B

**International Journal of Geographic
Information Science.** 1997. b.
Taylor and Francis. London. gbr.
ISSN: 1365-8816
Continues *IJGIS: International Journal of
Geographic Information Systems*
HOLDINGS : 11, 1997 - 15, 2001
Location : LRD

International Pest Control. 1958. b.
McDonald. London. gbr.
ISSN: 0020-8256
HOLDINGS : 4, 1961 - 40, 1998 [21(1)]
Location : COWA

International Pesticide Directory. 1982.
? a.
McDonald Publications of London Ltd.
Hemel Hempstead. gbr.
ISSN: 1351-346X
HOLDINGS : 1, 1982 - 17, 1999 [6-10]
Location : COWA

International Rice Commission

Newsletter. 1952. a. (mul)
FAO. Rome. ita.
ISSN: 0538-9550
HOLDINGS : 25, 1976 + [26-29,51]
Location : FC

International Rice Research

Newsletter. 1976-1992. b.
International Rice Research Institute.
Manila. phl.
ISSN: 0115-0944
Continued as : *International Rice
Research Notes*
HOLDINGS : 1, 1976 - 17, 1992 [4-7;
8(1);9(4)]
Location : FC

International Rice Research Notes.

1993-1995. q.
International Rice Research Institute.
Manila. phl.
ISSN: 0115-0944
Continues *International Rice
Research Newsletter*
HOLDINGS : 18, 1993 - 20, 1995
Location : FC

International Sugar Journal. 1899.

m.
International Media Ltd. Port Talbot.
gbr.
ISSN: 0020-8841
Continues *Sugar Cane*
HOLDINGS : 1, 1899 +
Location : LIB BH

IRCIHE Bulletin. ? q.

International Referral Centre for
Information Handling Equipment.
Zagreb. you.
ISSN: 0351-0123
HOLDINGS : 7, 1981 - 15, 1989
Location : LIB B

IRRI Reporter. 1965-1995. q.

International Rice Research Institute.
Manila. phl.
ISSN: 0115-2467

Continued as : *Rice Reporter*

HOLDINGS : 1983 - 1995
Location : FC

IRRI Research Paper Series. 1976. k.

International Rice Research Institute
(IRRI). Manila. phl.
ISSN: 0115-3862
HOLDINGS : (1), 1976 - (156), 1991 [9-
20;26-30;51;55;58;61;118;131;152-154]
Location : FC

Irrigation and Drainage Abstracts.

1975. q.
CAB International. Wallingford. gbr.
ISSN: 0306-7327
HOLDINGS : 15, 1989 - 19, 1993
Location : IRRIG

ISNAR Briefing Paper. ? k.

International Service for National
Agricultural Research (ISNAR). The
Hague. nld.
ISSN: 1021-2310
HOLDINGS : (16), 1995 - (74), 2004 [25,
27,41-44,49,54,59-62,64-65,68-71]
Location : LIB B

ISNAR Newsletter. 1984. k.

International Service for National
Agricultural Research. The Hague. nld.
HOLDINGS : (9), 1988 - (32), 1997 [19-
24; 29]
Location : LIB B

IVTB News. ? q.

Industrial and Vocational Training Board.
Ebene. mus.
HOLDINGS : cio
Location : LIB B

JARQ: Japan Agricultural Research

Quarterly. 1966. q.
Tropical Agriculture Research Centre.
Tsubuka. jpn.
ISSN: 0021-3551
HOLDINGS : 1, 1966 +
Location : LIB B

JAST Journal. 1937. a.
Jamaican Association of Sugar Technologists. Mandeville. jam.
HOLDINGS : 1, 1937 - 53, 1994 [14; 28; 32-35;37-38;44-48]
Location : LIB BH

Jealott's Hill Agricultural Research Bulletin. ? m.
Imperial Chemical Industries Ltd. Warfield. gbr.
HOLDINGS : 2, 1933 - 4, 1935 [3(1-3, 5)]
Location : LIB B

JIRCAS Journal for scientific papers. 1994-2002. k.
Japan International Research Centre for Agricultural Sciences (JIRCAS). Tsubuka. jpn.
Continues *Technical Bulletin of the Tropical Agricultural Research Centre*
Continued as : JARQ
HOLDINGS : 1(1), 1994 - (10), 2002
Location : LIB B

Journal - American Society of Sugar Cane Technologists. 1982. a.
American Society of Sugar Cane Technologists. Baton Rouge. usa.
Continues *Proceedings - American Society of Sugar Cane Technologists (New Series)*
HOLDINGS : 1, 1982 +
Location : LIB BH

Journal - Association of Official Analytical Chemists. ? -1991. b.
Association of Official Analytical Chemists. Arlington. usa.
ISSN: 0004-5756
Continued as : *Journal of AOAC International*
HOLDINGS : 30, 1947 - 74, 1991 [30 (3-4)]
Location : LIB B

Journal d'Agriculture Traditionnelle et de Botanique Appliquée. 1977. q. (fre.)
Centre National de la Recherche Scientifique et l'ORSTOM. Paris. fra.
Continues *Journal d'Agriculture Tropicale et de Botanique Appliquée*
HOLDINGS : 24, 1977 - 31, 1984
Location : LIB B

Journal d'Agriculture Tropicale et de Botanique Appliquée. 1954-1976. q. (fre)
Centre National de la Recherche Scientifique et l'ORSTOM. Paris. fra.
Continued as : *Journal d'Agriculture Traditionnelle et de Botanique Appliquée*
HOLDINGS : 1, 1954 - 23, 1976
Location : LIB B

Le Journal de botanique de la Société Botanique de France. ? q.
Société Botanique de France. Paris. Fra.
ISSN: 1280-8202
HOLDINGS : (1), 1997 + [(26,27)]
Location : HERB

Journal of Agricultural Research. 1913-1949. e.
Secretary of Agriculture and the Association of Land Grant Colleges and Universities. Washington. gbr.
HOLDINGS : 1, 1913/14 - 78, 1949 [1(2,3, 5, 6); 2(1,2,4,6); 4(2,3);5(12-14,16,17,19-26); 6(18-22, 26); 7(1-3);12(1-3,5,6,9,12); 17; 18(1-6,10);19(2,5-11);20(1-9);21(2,5, 6, 9,12);22(6,7,9);23(9-10); 24 (2, 3, 5-9, 11-26); 27;29;35(9);37(2-7,9);41(6-9); 42 (1-9, 12);43(1-3,5);46-48;49(1-9);50(1-6, 8-11); 51; 52; 61(4,6,12);65(1)]
Location : LIB B

Journal of Agricultural and Food Chemistry. 1953. m.
American Chemical Society. Washington, D. C. usa.
ISSN: 0021-8561
HOLDINGS : 1, 1953 - 42(2), 1994 [31(4)]
Location : LIB B

Journal of Agricultural, Biological, and Environmental statistics. ? q.
? USA.
HOLDINGS : 2, 1997 - 3 (1), 1998
Location : BIOM

Journal of Agricultural Research of China. 1950. q. (mul)
Taiwan Agricultural Research Institute. Taichung. tw.
ISSN: 0376-477X
Continues *Journal of Taiwan Agricultural Research*
HOLDINGS : 24, 1975 + [45(1)]
Location : LIB B

Journal of Agricultural Science. 1905. b.
Cambridge University Press.
Cambridge. gbr.
ISSN: 0021-8596
HOLDINGS : 1, 1905/06 - 135, 2000
[1(2,5,6);2-8;9(2,5,6);10-15;24-25;
28-39;41(3,4);65(1)]
Location : LIB B

Journal of agriculture and environment for international development. 1998. q. (mul.)
Istituto Agronomico per l'Oltremare.
Firenze. ita.
ISSN: 0035-6026?
Continues *Rivista di Agricoltura Subtropicale e Tropicale*
HOLDINGS : 92, 1998 +
Location : LIB B

Journal of Agriculture and Rural Development in the Tropics and Subtropics. 2002. f.
Selbstverlag des Verbandes der Tropenlandwirt aus Witzenhausen.
Witzenhausen. deu.
ISSN: 0041-3186
Continues *Der Tropenlandwirt: Journal of Agriculture in the Tropics and Subtropics*
HOLDINGS : 103, 2002 +
Location : LIB B

Journal of Agriculture of the University of Puerto Rico. 1917. q. (mul.)
Agricultural Experiment Station, University of Puerto Rico. Rio Pedras. pri.
ISSN: 0041-994X
HOLDINGS : 11, 1927 + [12-17;26;63(3);
71(2,4);72]
Location : LIB B

Journal of Agriculture, Western Australia. 1894. q.
Department of Agriculture, Western Australia. Canberra. aus.
ISSN: 0021-8618
HOLDINGS : 3, 1962 - 39(1), 1998 [12(5);
13(3); 17(3);23(1);38(4)]
Location : LIB B

Journal of AOAC International. 1992. b.
AOAC International. Arlington. usa.
ISSN: 1060-3271
Continues *Journal - Association of Official Analytical Chemists*
HOLDINGS : 75, 1992 - 82(1), 1999
Location : LIB B

Journal of Bacteriology. 1916. m.
American Society for Microbiology.
Washington. usa.
ISSN: 0021-9193
HOLDINGS : 121, 1975 - 122, 1975
[122(3)]
Location : PATH

Journal of Biological Chemistry. 1905. e.
American Society of Biological Chemists.
Baltimore. usa.
ISSN: 0021-9258
HOLDINGS : 244, 1969 - 246, 1971 [244
(2-4,9-13,16-26);245(12)]
Location : LIB B

Journal of Chromatography. 1958. m.
(mul)
Elsevier. Amsterdam. nld.
ISSN: 0021-9673
HOLDINGS : 1, 1958 - 32, 1968 [21]
Location : CHEM

Journal of Documentation. 1945. q.
ASLIB. London. gbr.
ISSN: 0022-0418
HOLDINGS : 22, 1966 - 30, 1974
Location : LIB B

Journal of Ecology. 1913. t.
Blackwell Scientific Publications.
Oxford. gbr.
HOLDINGS : 23, 1935 - 58, 1970
[58(3)]
Location : HERB

Journal of Economic Entomology.
1908. b.
Entomological Society of America.
Lanham, Maryland. usa.
ISSN: 0022-0493
HOLDINGS : 62, 1969 + [68(3-6);
75(5); 96(2)]
Location : ENTO

**Journal of Entomology - Series A:
General Entomology.** ? -1975. q.
Royal Entomological Society of
London. London. gbr.
ISSN: 0047-2409
Continues *Proceedings of the Royal
Entomological Society of London.
Series A: General Entomology*
Continued as : *Physiological
Entomology*
HOLDINGS: 46, 1971 - 50, 1975 [47]
Location : ENTO

**Journal of Entomology, Series B:
Taxonomy.** 1971. q.
Royal Entomological Society of
London. London. gbr.
ISSN: 0047-2417
Continues *Proceedings of the Royal
Entomological Society of London.
Series B: Taxonomy*
Continued as : *Systematic
Entomology*
HOLDINGS: 40, 1971 - 44, 1975 [41]
Location : ENTO

**Journal of Environmental
Management.** 1973. m.
Academic Press. London. gbr.
ISSN: 0301-4797
HOLDINGS : 2, 1974 - 7, 1979 [2(2,3);
3(2,4);5(2-4);6(2-4);7(2-4)]
Location : CHEM

Journal of Environmental Quality.
1972. b.
American Society of Agronomy/Crop
Science Society of America/Soil Science
Society of America. Madison. usa.
ISSN: 0047-2425
HOLDINGS : 1, 1972 + [5(2,3);15(4);
19(1,3); 20(4); 22(2);23(2);31(6)]
Location : CHEM

Journal of Experimental Botany. 1950.
b.
Oxford University Press. Oxford. gbr.
For Society for Experimental Biology.
ISSN: 0022-0957
HOLDINGS : 5, 1954 - 32, 1981 [31(120,
122)]
Location : LIB B

Journal of General Virology. 1967. m.
Society for General Microbiology.
Reading. gbr.
ISSN: 0022-1317
HOLDINGS : 38, 1978 - 78, 1997 [78(8)]
Location : PATH

Journal of Genetics. 1910. k.
Indian Academy of Sciences. Bangalore.
ind.
ISSN: 0022-1333
HOLDINGS: 22, 1930-61, 1972/74 [23-49]
Location : PB

Journal of Heredity. 1910. b.
American Genetic Association.
Washington. usa.
ISSN: 0022-1503
HOLDINGS: 12, 1921 - 68, 1977 [32(1);
59(1,5,6); 60(1,4); 64(3,4);68(2-6)]
Location : PB

Journal of Information Science. 1994. b.
Bowker Saur. East Grinstead. gbr.
For Institute of Information Scientists.
ISSN: 0165-5515
Continues *Journal of Information Science: principles and practice*
HOLDINGS: 20, 1994 - 28(1), 2002 [26(2)]
Location : LIB B

Journal of Information Science: principles and practice. 1979-1993. b.
Elsevier. Amsterdam. gbr.
for Institute of Information Scientists.
ISSN: 0165-5515
Continues *The Information Scientist*
Continued as : *Journal of Information Science*
HOLDINGS: 1, 1979 - 19, 1993 [16(1); 17(6); 18(3)]
Location : LIB B

Journal of Nematology. 1969. q.
Society of Nematologists. Lawrence, Kansas. usa.
ISSN: 0022-300X
HOLDINGS: 1, 1969 - 19, 1987 [8(3)]
Location : ENTO

Journal of Phytopathology. 1986. m. (mul)
Paul Parey. Berlin. deu.
ISSN: 0931-1785
Continues *Phytopathologische Zeitschrift*
HOLDINGS : 115, 1985 + [118; 138(4); 150(1)]
Location : PATH

Journal of Production Agriculture. 1988. q.
American Society of Agronomy/Crop Science Society of America/Soil Science Society of America.
Madison. usa.
ISSN: 0890-8524

HOLDINGS : 1, 1988 - 12, 1999 [4(2);10(2)]
Location : CHEM

Journal of Soil Science. 1949-1993. q.
Blackwell Scientific Publications. Oxford. gbr.
for British Society of Soil Science.
ISSN: 0022-4588
Continued as : *European Journal of Soil Science*
HOLDINGS : 1, 1949/50 - 44, 1993
Location : LIB B

Journal of Stored Products Research. 1965. q.
Pergamon Press. Oxford. gbr.
HOLDINGS : 8, 1972 - 14, 1978 [9(4); 14(2-4)]
Location : LIB B

Journal of Sugar Beet Research. 1988. q.
American Society of Sugar Beet Technologists. Denver, Colorado. usa.
ISSN: 0899-1502
Continues *Journal of the American Society of Sugar Beet Technologists*
HOLDINGS : 25, 1988 - 37, 2000 [25(2-4); 26 (1, 2); 29(3-4);30(4);31;33;34(3-4); 35; 36(3); 37(1-2)]
Location : LIB BH

Journal of Sugarcane Research. ? q.
Sugarcane Research Institute. Pingtung, Taiwan. chn.
HOLDINGS : 1, 1947 - 8, 1954
Location : LIB BH

Journal of the Royal Commonwealth Society (New Series). ? b.
Royal Commonwealth Society. London. gbr.
Continued as : *Commonwealth Journal*
HOLDINGS : - 3, 1960
Location : LIB B

Journal of Taiwan Agricultural Research. ? q.
Taiwan Agricultural Research Institute. Taipei. tw.
Continued as : *Journal of Agricultural Research of China*
HOLDINGS : 13, 1964 - 23, 1974
Location : LIB B

Journal of the Agricultural Society of Trinidad and Tobago. 1900. q.
Agricultural Society of Trinidad and Tobago. Port-of-Spain. to.
ISSN: 0368-1327
HOLDINGS : 61, 1951 - 64, 1964
Location : LIB B

Journal of the American Society of Agronomy. 1907-1948. b.
American Society of Agronomy. Madison. usa.
ISSN: 0095-9650
Continued as : *Agronomy Journal*
HOLDINGS : 22, 1930 - 40, 1948
Location : LIB B

Journal of the American Society for Horticultural Science. 1969. b.
American Society for Horticultural Science. Alexandria. usa.
Continues *Proceedings of the American Society for Horticultural Science*
HOLDINGS : 94, 1969 - 106, 1981 [106(5)]
Location : LIB B

Journal of the American Society of Sugar Beet Technologists. ? f.
American Society of Sugar Beet Technologists. Fort Collins, Colorado. usa.
ISSN: 0003-1216
Continued as : *Journal of Sugar Beet Research*
HOLDINGS : 11, 1960/61 - 24, 1987 [24(2)]
Location : LIB BH

Journal of the Australian Institute of Agricultural Science. 1935-1987. q.
Australian Institute of Agricultural Science. Victoria. aus.
ISSN: 0045-0545
HOLDINGS : 1, 1935 - 48, 1982 [1(1,2); 2(1,4); 10(1,3,4);39(1);48(2-4)]
Location : LIB B

Journal of the Australian Mathematical Society. ? q.
Wolters-Noordhoff NV. Groningen. nld.
For Australian Mathematical Society.
HOLDINGS : 9, 1969 - 13, 1972 [10;11]
Location : BIOM

Journal of the Entomological Society of Southern Africa. 1939. f.
Entomological Society of Southern Africa. Pretoria. zaf.
ISSN: 0013-8789
Continued as : *African Entomology*
HOLDINGS : 41, 1978 - 55, 1992
Location : ENTO

Journal of the Horticultural Society. ? m.
Royal Horticultural Society. London. gbr.
HOLDINGS : - 99, 1974
Location : FC

Journal of the Royal Agricultural Society of England. 1839. a.
Royal Agricultural Society of England. London. gbr.
HOLDINGS : 88, 1927 - 124, 1963 [90;92-95; 97-106;113;115-120;122;123]
Location : LIB B

Journal of the Royal Institute of Chemistry. ? m.
Royal Institute of Chemistry. London. gbr.
HOLDINGS : 84, 1960 - 86, 1962
Location : CHEM

Journal of the Royal Statistical Society - Series A (Statistics in society). t.

Royal Statistical Society. London.
gbr.

ISSN: 0035-9238

HOLDINGS : 123, 1960 - 161, 1998
[123(1,3) 124; 125(2,4);126(2); 127;
129(4); 130;131(2-4); 134(2-4);
153(2,3); 154(1)]

Location : BIOM

Journal of the Royal Statistical Society - Series B (Methodological). 1934. t.

Royal Statistical Society. London.
gbr.

ISSN: 0035-9246

HOLDINGS : 10, 1948 - 58, 1996
[25;26;32(3);33]

Location : BIOM

Journal of the Science of Food and Agriculture. 1950. m.

John Wiley and Sons Ltd.
Chichester. gbr.

For Society of Chemical Industry
(SCI).

ISSN: 0022-5142

HOLDINGS : 1, 1950 - 76(2), 1998
[27(10);35(6); 49(2); 54(2)]

Location : LIB B

Journal of the Society for the Bibliography of Natural History. ?

k.

Society for the Bibliography of
Natural History. London. gbr.

Continued as : *Archives of Natural
History*

HOLDINGS : 1, 1936/43 - 9, 1978/80

Location : LIB FC

Journal of the University of Mauritius. 1979. k.

University of Mauritius. Réduit. mus.
HOLDINGS : (1), 1979 - (29), 1986

Location : LIB B

Kew Bulletin. 1946. q.

Her Majesty's Stationery Office. London.
gbr.

for Royal Botanic Gardens, Kew.

ISSN: 0075-5974

Continues *Bulletin of Miscellaneous
Information*

HOLDINGS : 1, 1946 + [5(1);6(3);7(2);
8(1);9(3); 10(2);11(1)]

Location : HERB

Kew Record of Taxonomic Literature.

1971. q.

Her Majesty's Stationery Office. London.
gbr.

For Royal Botanic Gardens.

ISSN: 0307-2835

HOLDINGS : 1971 + [1981;1990(1,2)]

Location : HERB

Kirkia: Journal of the Federal

Herbarium. 1960. a.

Federal Printer. Salisbury. zwe.

ISSN: 0451-9930

HOLDINGS : 1, 1960/61 - 3, 1962/63

Location : HERB

L'Ecluse. ? q. (fre.)

Banque internationale d'information sur
les Etats francophones (BIEF). Hull. Can.

ISSN: 0840-9471

HOLDINGS : 5, 1993 - 13, 2001 [13(2-4)]

Location : LIB B

L'ISNAR en bref. 1992? k.

International Service for National
Agricultural Research. La Haye. nld.

ISSN: 1019-6536

HOLDINGS : (2), 1992 - (9), 1995 [7;8]

Location : LIB B

Laboratory Practice. 1952. m.

Maxwell Business Communications Ltd.
Eastcote. gbr.

HOLDINGS : 1, 1952 - 41(2), 1992

Location : LIB B

Lan Times. ? s.
McGraw-Hill. Ireland. gbr.
HOLDINGS : 13(15), - 15(22), 199
[13(21,27); 14(10)]
Location : BIOM

**Landbrukshögskolans
meddelanden (Reports of the
Agricultural College of Sweden
(Series A)).** 1963-1977. k. (swe.)
Lantbrukshögskolans Meddelanden
(Agricultural College of Sweden).
Uppsala. swe.
ISSN: 0083-4653
HOLDINGS : (1), 1963 - (284), 1977
[(101-106); (167-169)]
Location : LIB FC

Landwards. ? q.
Institution of Agricultural Engineers.
Silsoe. gbr.
ISSN: 1363-8300
HOLDINGS: 51(2), 1996-52(3), 2002
[52(3);54-56;57(1,2)]
Location : COWA

**Leaflet - Department of
Agriculture, Mauritius.** 1917. k.
Government Printer. Port Louis. mus.
For Department of Agriculture.
HOLDINGS : (1), 1917 - (43), 1938
Location : LIB BH

Leica Fotografie. 1949-1988. z.
Amschau Verlag Breidenstein
GmbH. Frankfurt. deu.
ISSN: 0937-3977
Continued as : *Leica Fotografie
International*
HOLDINGS : 6, 1957 - 40, 1988 [7-8;
10-12;14;17; 19-23;24(2-3);25(1-3,
5); 26(7,8);27(2,4-8);28(2-5); 29(4);
30(1,5,6);31(3);32-34;35(1,3,4,6-8);
36(1-5, 7); 37(2,3,6-8);38(6);39(8);
40(4,6,8)]
Location : PUB

Leica Fotografie International. 1989. z.
Amschau Verlag Breidenstein GmbH.
Frankfurt. deu.
ISSN: 0937-3977
Continues *Leica Fotografie*
HOLDINGS : 41, 1989 - 43(3), 1991
[41(1-4,7); 42(5-8); 43(1,2)]
Location : PUB

**Lettre de la Commission Européenne à
Maurice.** 1994. b. (fre)
Délégation de la Commission des
Communautés Européennes. Vacoas.
mus.
HOLDINGS : cio
Location : LIB BH

**Lettre d'Information - Chambre
d'Agriculture.** 1986. f. (fre)
Mauritius Chamber of Agriculture. Port
Louis. mus.
HOLDINGS : 1986 - 1991
Location : LIB BH

Library + Information Update. 2002. m.
Chartered Institute of Library and
Information Professionals (CILIP).
London. gbr.
ISSN: 1476-7171
HOLDINGS : 1, 2002 + [1(6),2(11),3(3)]
Location : LIB B

**Library Abstracts - Sugar Milling
Research Institute.** ? m.
Sugar Milling Research Institute. Durban.
zaf.
HOLDINGS: 1985 - 1995 [1992(10),
1995(11)]
Location : LIB B

Library Accessions Bulletin - NRI.
1990. m.
Natural Resources Institute. Chatham
Maritime. gbr.
Continues *ODNRI Accessions Bulletin*
HOLDINGS : (1), 1990 - (2), 1997
[1991(9); 1992(8); 1994(8,12)]
Location : LIB FC

Library Association Record. 1899-2001. m.
Library Association. London. gbr.
ISSN: 0024-2195
Continued as : *Library + Information Update*
HOLDINGS : 51, 1949 - 103, 2001
[52-53;55; 56(1,2,6,7,12);84(10);
85(10); 87(12);95(2)]
Location : LIB B

Library Technology. 1996. 5/y.
Library Association and Library
Information Technology Centre.
London. gbr.
ISSN: 1362-1122
HOLDINGS : 1, 1996 - 5, 2000 [1(1);
3(3); 4(2-5);5(2)]
Location : LIB B

Link. 1994. ?
South African Sugar Association,
Experiment Station. Mount
Edgecombe. gbr.
HOLDINGS: 1, 1992 + [2(2,3);3(2-4);
4;5(1,3); 6(1);8(3);9(3);10(1)]
Location : LIB BH

Literature Update on Maize. 1995.
b.
CIMMYT. Mexico. mex.
HOLDINGS : 1, 1995 - 5, 1999 [5(1)]
Location : FC

Livestock Production Science.
1974. b.
Elsevier. Amsterdam. nld.
ISSN: 0301-6226
HOLDINGS : 1, 1974 - 8, 1981/82
[1(2-6); 2(1,2,4-6); 3(1,5,6)]
Location : CHEM

Louisiana Agriculture. 1957. q.
Louisiana Agricultural Experiment
Station. Baton Rouge. usa.
HOLDINGS : 12, 1968/69 + [12(1);
19(1); 20(3); 22(1,4); 23(1);41(3);
47(2)]
Location : LIB B

**Louisiana Planter and Sugar
Manufacturer.** ? w.
Louisiana Planter and Sugar
Manufacturer Co. New Orleans. usa.
HOLDINGS : 1914 - 1929 [1918-1922]
Location : LIB BH

Magazine - CIRAD Réunion. 1995. b.
(fre)
CIRAD. Reunion. reu.
HOLDINGS : (1), 1995 - (17), 2000
Location : LIB B

Managing Africa's Soils. k.
International Institute for Environment and
Development (IIED). London. gbr.
ISSN: 1560-3520
HOLDINGS : (16), 2000 - (26), 2002
Location : LIB BH

Maize Abstracts. 1985. b.
CAB International / Centro Internacional
de Mejoramiento de Maiz y Trigo.
Wallingford. gbr.
ISSN: 0267-2987
HOLDINGS : 1, 1985 - 10, 1994
Location : FC

Majalah Perusahaan Gula (*Indonesian
Sugar Research Journal*). 1965. q. (ind.)
Indonesian Sugar Research Institute.
Pasuruan. idn.
ISSN: 0541-7406
HOLDINGS : 1, 1965 - 33(1), 1997 [7-8;
9(3,4); 10;11(1-3);12-13;14(2,4);15-17;
19(4); 24(3,4); 26(1-3);30(2)]
Location : LIB S/ LIB B

Malaysian Agricultural Journal. 1912. f.
Ministry of Agriculture. Kuala Lumpur.
mys.
ISSN: 0025-1321
HOLDINGS: 30, 1947 - 55(1), 1993 [44(2-
4)]
Location : LIB B

Mapping Awareness and GIS Europe. 1992-1993. z.
Miles Arnold Ltd. Oxford. gbr.
ISSN: 0954-7126
Continues *Mapping Awareness and Integrated Spatial Information System*
Continued as : *Mapping Awareness in the United Kingdom and Ireland*
HOLDINGS : 6, 1992 - 7, 1993 [6(9)]
Location : LRD

Mapping Awareness and Integrated Spatial Information System. ? -1991. z.
Miles Arnold Ltd. Oxford. gbr.
Continued as : *Mapping Awareness and GIS Europe*
HOLDINGS : 5, 1991 - 5(9), 1991
Location : LRD

Mapping Awareness in the United Kingdom and Ireland. 1994. z.
Longman GeoInformation.
Cambridge. gbr.
ISSN: 0954-7126
Continues *Mapping Awareness and GIS Europe*
Continued as : *Geo Europe incorporating Mapping Awareness*
HOLDINGS : 8, 1994 - 13, 1999 [9(3);10(2)]
Location : LRD

MARDI Research Journal. 1988. f. (mul)
Ministry of Agriculture. Kuala Lumpur. mys.
ISSN: 0128-0686
Continues *MARDI Research Bulletin*
HOLDINGS : 16, 1988 - 18(1), 1990
Location : LIB B

MARDI Research Bulletin. 1973-1987. t.
Ministry of Agriculture. Malaysia. mys.
ISSN: 0126-5709
Continued as : *MARDI Research Journal*

HOLDINGS : 1, 1973 - 15, 1987
Location : LIB B

Mauritius Almanac and Civil Service Register. 1864-1868. a.
Harrison and Sons. London. mus.
Continues *Mauritius Civil Service Almanac*
Continued as : *Mauritius Almanac and Colonial Register*
HOLDINGS : 1864 - 1867 [1865;1866]
Location : LIB M

Mauritius Almanac and Colonial Register. 1869-1888. a.
Central Printing Establishment. ? mus.
Continues *Mauritius Almanac and Civil Service Register*
Continued as : *Mauritius Almanac*
HOLDINGS : 1870 - 1888
Location : LIB M

Mauritius Almanac. 1889-1919. a.
Mauritius Stationery and Printing Establishment. ? mus.
Continues *Mauritius Almanac and Colonial Register*
Continued as : *Mauritius Almanac and Commercial Handbook*
HOLDINGS : 1889 - 1919
Location : LIB M

Mauritius Almanac and Commercial Handbook. 1920-1941. a.
General Printing and Stationery Co. Ltd. ? mus.
Continues *Mauritius Almanac*
HOLDINGS : 1920 - 1939/41 [1925/26; 1926/27; 1935/36]
Location : LIB M

Mauritius Civil Service Almanac. 1862-1863. a.
Imp. Dupuy and Dubois. Port Louis. mus.
Continues *Mauritius Register: historical, official and commercial*
Continued as : *Mauritius Almanac and Civil Service Register*
HOLDINGS : 1862 - 1863
Location : LIB M

Mauritius Horticultural Society's Magazine. 2002. z.
Mauritius Horticultural Society.
Forest Side. mus.
HOLDINGS : (1), 2002 + [(3)]
Location : LIB B

Mauritius Institute Bulletin. 1937.
k. (mul.)
Mauritius Institute. Port Louis. mus.
HOLDINGS : 1, 1937/39 +
Location : LIB M

Mauritius Sugar News Bulletin.
1949. m.
Mauritius Chamber of Agriculture.
Port Louis. mus.
HOLDINGS : 1949 +
Location : LIB BH

Meddelande - Statens Jordbruksförsök. ? k. (mul)
Kungl. Lantbrukshögskolan och
Statens Lantbruksförsök. Upsalla.
swe.
HOLDINGS: (51), 1955 - (138), 1962
[(79);(123)]
Location : LIB FC

Medelingen Landbouwhogeschool. ? k. (mul.)
Landbouwhogeschool Wageningen.
Wageningen. nld.
HOLDINGS : 1966 - 1983 [1966(2-
6,8-10,12-13); 1971(1);1973(17);
1982(12);1983(11)]
Location : LIB FC

Meldinger fra Norges Landbrukshogskole (Scientific Reports from the Agricultural College of Norway). ? k. (mul.)
Agricultural University. Norway. nor.
ISSN: 0025-8946
HOLDINGS: 44, 1965 - 65, 1986 [46
(1-8); 55(14);58(11-13),16,18); 65(4)]
Location : LIB FC

Memoir - Agricultural Experiment Station, University of Cornell. ? k.
University of Cornell. Ithaca. usa.
HOLDINGS : (388), 1964 - (410), 1970
[(402-403)]
Location : LIB

Mémoires de l'Académie Malgache. ? k.
(fre)
Académie Malgache. Tananarive. mdg.
HOLDINGS : 10, 1931 - 37, 1949
[15;18;20;25-36]
Location : LIB B

Mémoires de l'Institut Scientifique de Madagascar - Série B: Biologie Végétale. 1948. k. (fre)
Institut Scientifique de Madagascar.
Tananarive. mdg.
HOLDINGS : 1, 1948 - 11, 1962
Location : LIB B

Mémoires de l'Institut Scientifique de Madagascar - Série D: Science de la Terre. 1949. k. (fre.)
Institut Scientifique de Madagascar.
Tananarive. mdg.
HOLDINGS : 1, 1949 - 9, 1959
Location : LIB B

Mémoires de l'Institut Scientifique de Madagascar - Série E: Entomologie.
1952. k. (fre)
Institut Scientifique de Madagascar.
Tananarive. mdg.
HOLDINGS : 1, 1952 - 11, 1961
Location : LIB B

Memoria de la Conferencia Anual - Asociacion de Tecnicos Azucareros de Cuba. ? a. (spa.)
Asociacion de Tecnicos Azucareros de
Cuba. La Habana. cub.
Continues *Proceedings of the Annual
Conference - Asociacion de Tecnicos
Azucareros de Cuba*
HOLDINGS : 25, 1951 - 34, 1960
Location : LIB BH

Météorologie. 1925. q. (fre)
Société Météorologique de France.
Paris. fra.
HOLDINGS : 8, 1931 - 23, 1947
Location : LIB B

Miscellaneous publication of the National Institute of Agro-Environmental Sciences. ? z. (mul)
National Institute of Agro-Environmental Sciences. Japan. jpn.
ISSN: 0912-7542
HOLDINGS : (16), 1995 + [23, 26]
Location : LIB B

Molecular Plant Microbe Interactions. 1988. m.
American Phytopathological Society.
Minnesota. usa.
ISSN: 0894-0282
HOLDINGS : 1, 1988 +
Location : BIOTECH

Molecular Plant Pathology. 2000. b.
Blackwell Science. Oxford. gbr.
For British Society for Plant Pathology.
ISSN: 1464-6722
HOLDINGS : 1, 2000 + [1(3)]
Location : PATH

Moniteur de la biotechnologie et du développement. ? -1994. q. (fre)
Université d'Amsterdam/Direction Générale de la Coopération Internationale. Amsterdam. nld.
ISSN: 0928-7132
HOLDINGS : (15), 1993 - (18), 1994
(Now available online at :<http://www.biotech-monitor.nl/new/index.php?link=publications>)
Location : BIOTECH

Monthly Bulletin of Agricultural Economics and Statistics. 1952-1977. m.
Food and Agriculture Organization of the United Nations. Rome. ita.

Continued as : *FAO Monthly Bulletin of Statistics*
HOLDINGS : 11, 1962 - 26, 1977 [12(7-12);13-16; 17(1,3,5,7-11);18(7,8,10-12); 19(1,2,4-10)]
Location : LIB B

Monthly Bulletin of Climatological Summaries. ? m.
Mauritius Meteorological Service. Vacoas. mus.
HOLDINGS : May, 1994 +
Location : PHYSIOL

Monthly Letters - Imperial Bureau of Soil Science. ? m.
Imperial Bureau of Soil Science.
Harpenden. gbr.
HOLDINGS : (1), 1931 - (67), 1937 [(2-7); (9-11)]
Location : LIB FC

Monthly Proceedings of the Society - Royal Society of Arts and Sciences of Mauritius. ? m.
Royal Society of Arts and Sciences (RSAS). [s.l.]. mus.
HOLDINGS : 1846 - 1855
Location : LIB R

Mount Edgecombe Research Report. 1983-1991. k.
South African Sugar Association, Experiment Station. Mount Edgecombe. zaf.
HOLDINGS : 1, 1983 - 7, 1991
Location : LIB BH

Mutation Breeding Newsletter. 1972-2003. f.
FAO/IAEA Division of Nuclear Techniques in Food and Agriculture. Vienna. aut.
ISSN: 1011-260X
Continued as : *Mutation Breeding Newsletter and Reviews*
HOLDINGS : (21), 1983 - (46), 2003
Location : PB

Mutation Breeding Newsletter and Reviews. 2005. z.

FAO/IAEA Division of Nuclear Techniques in Food and Agriculture. Vienna. aut.

ISSN: 1011-260X

Continues *Mutation Breeding Newsletter* and *Mutation Breeding Reviews*

HOLDINGS : (1), 2005 +

Location : PB

Mycological Papers. 1925. k.

CAB International. Wallingford. gbr. for International Mycological Institute.

ISSN: 0027-5522

HOLDINGS : (1), 1925 - (164), 1991 [3,4,16-30]

Location : PATH

Mycological Research. 1986. m.

Cambridge University Press.

Cambridge. gbr.

For British Mycological Society.

ISSN: 0953-7562

Continues *Transactions of the British Mycological Society*

HOLDINGS: 92, 1986 - 97, 1993 [97(1)]

Location : LIB BH

Natal Plants. ? k.

Durban Botanic Society. Durban. zaf.

HOLDINGS : 1, 1899 - 6, 1909/12

Location : HERB

National Geographic Magazine.

1888. m.

National Geographic Society.

Washington. usa.

HOLDINGS : 43, 1923 - 145, 1974 [45;51;109; 126;139;141]

Location : LIB B

Natural History. 1900. z.

American Museum of Natural History. New York. usa.

HOLDINGS : 67, 1958 - 82, 1973 [67(3);80(3,10); 81(4-8);82(2-5,7,9)]

Location : LIB B

Naturaliste Malgache. ? k. (fre)

Naturaliste Malgache. Tananarive. mdg.

HOLDINGS : 1, 1949 - 13, 1962 [8-10]

Location : LIB B

Natural Resources and Development.

1975-1999. f.

Institute for Scientific Cooperation.

Tübingen. deu.

ISSN: 0340-2797

HOLDINGS : 1, 1975 - 51, 1999 [17-29;42]

Location : LRD

Nature (London). 1869. w.

Macmillan Magazines Ltd. London. gbr.

ISSN: 0028-0836

HOLDINGS : 3, 1871 - 384, 1996 [19;53; 68-78; 81;84-85;92-111;119(2984, 2985, 2989-2991);121 (3050,3055,3059);122 (3063-3066, 3068-3074, 3076);123(3095, 3097,3100);129(3244,3265, 3267); 130; 131;147;148;151;154;243(5408);248; 263 (5577,5580);268(5622);277(5688);310 (5980); 320(6059);339(6227)]

Location : LIB B

Nature (Paris). ? m. (fre)

Dunod. Paris. fra.

Continued as : *Science Progrès: La Nature*

HOLDINGS : 84, 1956 - 88, 1960

Location : LIB B

Nature and Resources. 1965. q.

UNESCO. Paris. fra.

HOLDINGS : 1, 1965 - 33, 1997 [18(3); 19(1); 30(1,2)]

Location : LIB B

Nature Biotechnology. 1997. m.

Nature America, Inc. New York. usa.

ISSN: 1087-0156

Continues *Bio-Technology*

HOLDINGS : 15, 1997 + [21(4), 22(11)]

Location : BIOTECH

Nematologica. 1956. q.
E. J. Brill. Leiden. nld.
ISSN: 0028-2596
HOLDINGS : 1, 1956 - 33, 1987
[23(3)]
Location : ENTO

Nematological Abstracts. 1990. b.
CAB International. Wallingford. gbr.
ISSN: 0957-6797
Continues *Helminthological Abstracts. Series B: Plant Nematology*
HOLDINGS : 59, 1990 - 60, 1991
Location : LIB BH

Netherlands Journal of Plant Pathology. 1895. b
Netherlands Society of Plant Pathology. Wageningen. nld.
HOLDINGS : 78, 1972 - 79, 1973
Location : PATH

New Phytologist. 1902. m.
Academic Press. London. gbr.
ISSN: 0028-646X
HOLDINGS : 53, 1954 - 90, 1982
[90(3,4)]
Location : LIB B

New Scientist. 1956. w.
IPC Magazines Ltd. London. gbr.
ISSN: 0262-4079
HOLDINGS : 2, 1956 + [54(800); 55(803); 59(857, 858,860,863);62 (894,897); 63(911,913);64(917, 921, 923,926);65(930,934);66-132;133 (1803); 134 (1824);138(1873)]
Location : PB; LIB B

New Sugar Titles. 1974. a.
Technische Universität Berlin. Berlin. deu.
ISSN: 0720-7727
HOLDINGS : 1, 1974 - 19, 1999
Location : LIB BH

New Zealand Journal of Agricultural Research. 1958. q.
Department of Scientific and Industrial Research (DSIR). Wellington. nzl.
ISSN: 0028-8233
HOLDINGS : 1, 1958 - 30, 1987
Location : LIB B

New Zealand Journal of Experimental Agriculture. 1973-1988. q.
Department of Scientific and Industrial Research (DSIR). Wellington. nzl.
ISSN: 0301-5521
HOLDINGS : 1, 1973 - 15, 1987
Location : LIB B

New Zealand Journal of Science and Technology. ? z.
Department of Scientific and Industrial Research (DSIR). Wellington. nzl.
HOLDINGS : 36, 1954/55 - 38, 1956/57
Location : LIB B

News Bulletin - Faculty of Engineering, University of Mauritius. 1994. ?
University of Mauritius. Réduit. mus.
HOLDINGS : (1), 1994 +
Location : LIB B

Newsletter - ACIAR. 1983. k.
Australian Centre for International Agricultural Research. Canberra. aus.
ISSN: 0813-7234
Continues *IACR Newsletter*
HOLDINGS : (6), 1985 +
Location : LIB B

Newsletter - Mauritius Institute. 1990. k.
Mauritius Institute. Port Louis. mus.
HOLDINGS : - 1, 1990
Location : LIB BH

Newsletter - Mauritius Meteorological Services. ? k.
Meteorological Services. Vacoas. mus.
HOLDINGS : (6), 2002 +
Location : LIB BH

Newsletter - Sugarcane Breeding Institute. ? q.

Sugarcane Breeding Institute.
Coimbatore. ind.
HOLDINGS : 1, 1982 - 12(2), 1993
[5(3,4);10(4); 11(1,3)]
Location : LIB BH

Newsletter - TARC. 1990-1992. q.

Tropical Agriculture Research
Center. Ibaraki. jpn.
ISSN: 0915-7476
Continued as : *Newsletter for
international cooperation - JIRCAS*
HOLDINGS : 1, 1990 - 4, 1992 [1(3);
2(4);4(4)]
Location : LIB B

Newsletter for International

Collaboration - JIRCAS. 1993. f.
Japan International Research Centre
for Agricultural Sciences (JIRCAS).
Tsubuka. jpn.
ISSN: 0919-8822
Continues *Newsletter - TARC*
HOLDINGS : 2(1), 1994 + [(3)]
Location : LIB B

**Newsletter for Sub-Saharan Africa
- IPGRI.** ? m.

International Plant Genetic
Resources Institute (IPGRI). Nairobi.
ita.
Continues *Newsletter - IBPGR*
HOLDINGS : (4), 1994 - (18), 2003
Location : PB

**Newsletter of agricultural
research.** ? -1997. q.

Institute for Agricultural Research
(IAR). Addis Ababa. Eth.
ISSN: 1015-7762
Continued as : *AgriTopia*
HOLDINGS: 12(1), 1997-12(3), 1997
Location : LIB B

**Norsk landbruksforskning (Norwegian
Agricultural Research).** 1987. q. (mul.)

Norwegian Agricultural Advisory Centre.
Moerveien. nor.
ISSN: 0801-5333
HOLDINGS : 1, 1987 - 10, 1996 [1(1-3);
6(1,4); 8(2); 9(3,4)]
Location : LIB FC

**Norwegian Journal of Agricultural
Sciences.** 1987-1996. q.

Agricultural University of Norway.
Moerveien. nor.
ISSN: 0801-5341
HOLDINGS : 2, 1988 - 10, 1996 [10(3)]
Location : LIB FC

**Norwegian Journal of Agricultural
Sciences. Supplement.** 1987. k.

Agricultural University of Norway.
Moerveien. nor.
ISSN: 0802-1600
HOLDINGS : (1), 1987 - (19), 1995
Location : LIB FC

Notes et Informations - CTICS

Guadeloupe. ? a. (fre)
Centre Technique Interprofessionnel de la
Canne à Sucre (CTICS). Pointe-à-Pitre.
gua.
Continued as : *Rapport de Campagne -
CTICS Guadeloupe*
HOLDINGS : 1986 - 1990 [1987(2);
1988(1)]
Location : LIB BH

**Notes from the Royal Botanic Garden
Edinburgh.** ? -1990. f.

HMSO. Edinburgh. gbr.
for Royal Botanic Garden.
ISSN: 0800-4274
Continued as : *Edinburgh Journal of
Botany*
HOLDINGS : 28(3), 1968 - 46, 1989/90
[30(3)]
Location : HERB

Notes from Waimea Arboretum and Botanical Garden. 1974-1994. f.
Waimea Arboretum Foundation.
Haleiwa, Hawaii. usa.
HOLDINGS : 1, 1974 - 20, 1994
[6(2);7(1);10(2); 14(2)]
Location : HERB

Nutrient Cycling in Agroecosystems. 1997. m.
Kluwer Academic Publishers.
Dordrecht. nld.
ISSN: 1385-1314
Continues *Fertilizer Research*
HOLDINGS : 46, 1997 +
Location : CHEM

Nutrition Abstracts and Reviews - Series A: Human and Experimental. 1977. m.
CAB International. Wallingford. gbr.
ISSN: 0309-1295
HOLDINGS : 47, 1977 - 61, 1991
Location : CHEM

Nutrition Abstracts and Reviews - Series B: Livestock Feeds and Feeding. 1977. m.
CAB International. Wallingford. gbr.
ISSN: 0309-135X
HOLDINGS : 47, 1977 - 61, 1991
[48(8); 56(5)]
Location : CHEM

Nuytsia. 1970. k.
Western Australian Herbarium,
Department of Conservation and
Land Management. Como. aus.
ISSN: 0085-4417
HOLDINGS : 3, 1980 - 10, 1994
Location : HERB

Occasional Papers - Mauritius Sugar Industry Research Institute. 1958. m.
Mauritius Sugar Industry Research
Institute (MSIRI). Réduit. mus.
HOLDINGS : (1), 1958 +
Location : LIB BH

Occasional Papers - Osaka Museum of Natural History. 1968. k. (mul)
Osaka Museum of Natural History.
Osaka. jpn.
HOLDINGS : 1, 1968/77 +
Location : LIB B

Occasional Reports - Mauritius Sugar Industry Research Institute. 1978. m.
Mauritius Sugar Industry Research
Institute (MSIRI). Réduit. mus.
HOLDINGS : (1), 1978 +
Location : LIB BH

Oil Crops Newsletter. ? a.
IDRC, Oil Crops Network for East Africa
and South Asia. Addis Ababa. eth.
HOLDINGS : (3), 1986 - (8), 1991 [(4)]
Location : FC

Oléagineux. 1946. m. (mul.)
Institut de Recherches pour les Huiles et
Oléagineux. Paris. fra.
ISSN: 0030-2082
HOLDINGS : 20, 1965 - 33, 1978 [20(2);
21(4-5,8-10);22(5,7-10);28(8-9)]
Location : FC

Orchids. ? m.
The American Orchid Society, Inc. Delray
Beach, Florida. usa.
ISSN: 1087-1950
HOLDINGS : 67, 1998 +
Location : HERB

ORSTOM Actualités. 1984-1997. k. (fre)
Institut Français de Recherche
Scientifique pour le Développement en
Coopération. Paris. fra.
ISSN: 0758-833X
Continued as : *Sciences au sud*
HOLDINGS : (1), 1984 - (55), 1997
Location : LIB B

Outlook on Agriculture. 1956. k.
Pergamon Press. Oxford. gbr.
ISSN: 0030-7270
HOLDINGS : 1, 1956/57 - 9, 1979/81
Location : LIB B

Pacific Science. 1947. q.
University Press of Hawaii. Honolulu.
usa.
HOLDINGS: 8, 1954 - 27, 1973
[20(2)]
Location : LIB B

Pakistan Sugar Journal. ? b.
pak.
ISSN: 1028-1193
HOLDINGS : 14(4), 1999 + [18(5)]
Location : LIB BH

PANS. ? q.
Centre for Overseas Pest Research.
London. gbr.
Continues *Pest Articles and News
Summaries*
Continued as : *Tropical Pest
Management*
HOLDINGS: 15, 1969 - 25, 1979 [21]
Location : ENTO

**Partners in Research for
Development.** 1988. t.
Australian Centre for International
Agricultural Research. Canberra.
aus.
ISSN: 1031-1009
HOLDINGS : (1), 1988 +
Location : LIB B

Partnership. ? b.
Center for the Development of
Industry. Brussels. bel.
HOLDINGS : cio
Location : LIB BH

**Passerelles entre le commerce et
le développement durable.** 1999. k.
ICTSD - FUTURO - ENDA Tiers
Monde. Geneva. swi.
HOLDINGS : 1(5), 2000 +
Location : LIB B

Patents Information News. 1987. q.
British Library. London. gbr.
ISSN: 0953-0193
Continues *PIN Bulletin*
HOLDINGS : (19), 1987 - (48), 1998

[(24);(29); (32);37-38;40;42-47]
Location : LIB B

Peanut Farmer. 1965. k.
Specialized Agricultural Publication.
Raleigh. usa.
HOLDINGS : 6, 1970 - 10, 1974 [10(1-3)]
Location : FC

Peanut Journal and Nut World. 1921.
m.
Peanut Journal Inc. Virginia. usa.
HOLDINGS : 48(1), 1968 - 48(9), 1969
Location : FC

Peanut Research. 1963. q.
American Peanut Research and
Education Society. Oklahoma. usa.
HOLDINGS : 16, 1978/79 - 37, 2000
[27(2);28(1); 30(2); 37(1-2)]
Location : FC

Peanut Science. 1974. f.
American Peanut Research and
Education Society. Oklahoma. usa.
ISSN: 0095-3679
HOLDINGS : 6, 1979 - 27, 2000 [27(2)]
Location : FC

People Management. 1995. e.
Personnel Publications Ltd. London. gbr.
For Institute of Personnel and
Development.
ISSN: 0031-5761
Continues *Personnel
ManagementPersonnel Management
Plus Training and DevelopmentTransition*
HOLDINGS : (1), 1995 - 10(17), 2004
[1995(5); 6(4,18); 7(21);8(1,2);9(5-17);
10(13)]
Location : HRD

Personnel Management. ? -1994. m.
Personnel Publications. London. gbr.
for Institute of Personnel Management.
ISSN: 0031-5761
Continued as : *People Management*
HOLDINGS : 23(5), 1991 - 26, 1994
Location : HRD

Personnel Management Plus. ? -
1994. s.
Personnel Publications. London. gbr.
For Institute of Personnel
Management.
ISSN: 0961-2777
Continued as : *People Management*
HOLDINGS : 2(6), 1991 - 5, 1994 [3
(5,7); 5(12)]
Location : HRD

**Pest Articles and News
Summaries. Section A:
Insecticides.** 1965. q.
Centre for Overseas Pest Research.
London. gbr.
Continues *Pesticides Abstracts and
News Summaries. Section A:
Insecticides*
Continued as : *PANS*
HOLDINGS : 11, 1965 - 13, 1967
Location : ENTO

**Pest Articles and News
Summaries. Section B: Plant
Disease Control.** 1965. m.
Centre for Overseas Pest Research.
London. gbr.
Continues *Pesticides Abstracts and
News Summaries. Section B: Plant
Disease Control*
Continued as : *PANS*
HOLDINGS : 11, 1965 - 14, 1968
Location : ENTO

**Pest Articles and News
Summaries. Section C:
Herbicides.** 1965. q.
Centre for Overseas Pest Research.
London. gbr.
Continues *Pesticides Abstracts and
News Summaries. Section C:
Herbicides*
Continued as : *PANS*
HOLDINGS : 11, 1965 - 14, 1968
Location : ENTO

**Pesticide Abstracts and News
Summaries. Section A: Insecticides.**
1955-1964. q.
Centre for Overseas Pest Research?
London? gbr.
Continued as : *Pest Articles and News
Summaries. Section A: Insecticides*
HOLDINGS : 1, 1955 - 10, 1964
Location : ENTO

**Pesticides Abstracts and News
Summaries. Section B: Plant Disease
Control.** 1955-1964. q.
Centre for Overseas Pest Research.
London. gbr.
Continued as : *Pest Articles and News
Summaries. Section B: Plant Disease
Control*
HOLDINGS : - 10, 1964
Location : ENTO

**Pesticides Abstracts and News
Summaries. Section C: Herbicides.**
1955-1964. q.
Centre for Overseas Pest Research.
London. gbr.
Continued as : *Pest Articles and News
Summaries. Section C: Herbicides*
HOLDINGS : 1, 1955 - 10, 1964
Location : ENTO

Pflanzenschutz Nachrichten Bayer.
1962. t. (mul)
Bayer AG. Leverkusen. deu.
ISSN: 0170-0405
Continues *Höfchen-Briefe*
HOLDINGS : 18, 1965 + [20;27;40(3);
44(1,3); 48(3);57(1)]
Location : ENTO

Philippine Agriculturist. 1911. q.
College of Agriculture and Central
Experiment Station, University of
Philippines Los Banos. Laguna. phl.
ISSN: 0031-7454
HOLDINGS : 22, 1934 - 78(1), 1995
[22 (1-7,10-12);23(3,5,9,11-12);24(1-
2,4, 5, 7, 10-12);25(5,6, 10-12); 26(6,
8-12);30(4,7-12);31(4-12);32(3,5-12);
38(1,6,7,9-12); 39(1,3,4,11,12);44(1);
45;46; 66(1,3); 76(2)]
Location : LIB B

**Philippine Sugar Institute
Quarterly.** 1955-1980. q.
Philippine Sugar Institute. Quezon
City. phl.
ISSN: 0048-3869
HOLDINGS : 1, 1955 - 20, 1974 [6-9;
14;18;19]
Location : LIB BH

**Philosophical Transactions of the
Royal Society of London: Series
B: Biological Sciences.** ? k.
The Royal Society. London. gbr.
HOLDINGS: 183(72), 1892/93-260,
1971 [184-209;210(375-376);211-
239;244-245;256-259]
Location : LIB B

**Photogrammetric Engineering and
Remote Sensing.** 1934. m.
American Society of
Photogrammetry and Remote
Sensing. Bethesda. usa.
ISSN: 0009-1112
HOLDINGS : 43, 1977 - 68, 2002 [55
(12);56(3,8); 58(4,5);59(3,9-12);60(2-
6, 8-11);62(1,2);68(5-7)]
Location : LRD

Physiological Entomology. 1976.
q.
Blackwell Scientific Publications.
Oxford. gbr.
For *Royal Entomological Society of
London.*
ISSN: 0307-6962

Continues *Journal of Entomology - Series
A: General Entomology*
HOLDINGS : 1, 1976 - 22, 1997 [17(1)]
Location : ENTO

Physiological Plant Pathology. 1971-
1985. b.
Academic Press. London. gbr.
HOLDINGS : 1, 1971 - 29, 1986 [3;7(1,3)]
Location : PATH

Physiologie Végétale. 1963-1986. q.
(fre)
Société Française de Physiologie
Végétale. Paris. fra.
ISSN: 0013-9368
HOLDINGS: 8, 1970-19, 1981 [13(4);
15(3); 18(3)]
Location : LIB B

Phytochemistry. 1961. m.
Pergamon. Oxford. gbr.
HOLDINGS : 11, 1972 - 18, 1979 [15(11)]
Location : CHEM

Phytopathological Papers. ? k.
CAB International. Wallingford. gbr.
for International Mycological Institute/
Centro Internacional de Agricultura
Tropical (CIAT).
ISSN: 0069-7141
HOLDINGS : (1), 1956 - (33), 1991 [(10);
(19); (20); (23)]
Location : PATH

Phytopathologische Zeitschrift. 1930-
1985. m. (mul.)
Paul Parey. Berlin. deu.
ISSN: 0031-9481
Continued as : *Journal of Phytopathology*
HOLDINGS : 91, 1978 - 114, 1985
Location : PATH

Phytopathology. 1911. m.
American Phytopathological Society.
St. Paul. usa.
ISSN: 0031-949X
HOLDINGS: 1, 1911 + [12-18;20-25;
27-38; 40-41;43;70(1-6);84(12); 85
(1-6,8-10); 86(1-4)]
Location : PATH

Phytopathology News. 1967. m.
American Phytopathological Society.
St. Paul. usa.
ISSN: 0278-0267
HOLDINGS : cio
Location : PATH

Phytophylactica. 1969-1993. q.
Department of Agricultural
Development. Pretoria. zaf.
ISSN: 0370-1263
Continued as : *African Plant
Protection*
HOLDINGS : 1, 1969 - 25, 1993
Location : LIB B

PIN Bulletin. ? -1986. q.
British Library. London. gbr.
ISSN: 0261-7234
Continued as : *Patents Information
News*
HOLDINGS : (5), 1983 - (17), 1986
[(14);(18)]
Location : LIB B

PKV Research Journal. ? f.
Punjabrao Krishi Vidyapeeth. Akola.
ind.
ISSN: 0378-813X
HOLDINGS: 9, 1985-23(1), 1999 [12]
Location : LIB B

Plant and Cell Physiology. 1960. z.
Japanese Society of Plant
Physiologists. Kyoto. jpn.
ISSN: 0032-0781
HOLDINGS : 13, 1972 - 24, 1983 [13
(1,6-8);23(1-2); 24(3-8)]
Location : PHYSIOL

Plant and Soil. 1949. Z.
Kluwer Academic Publishers. Dordrecht.
nld.
ISSN: 0032-079X
HOLDINGS : 3, 1951 + [45(2);61(1-2);
148(1); 182(2)]
Location : LIB B

Plant Breeding Abstracts. 1930. m.
CAB International. Wallingford. gbr.
ISSN: 0032-0803
HOLDINGS : 1, 1930 - 68, 1998 [66(5)]
Location : PB

**Plant Breeding and Genetics
Newsletter.** ? f.
FAO/IAEA Division of Nuclear Techniques
in Food and Agriculture. Vienna. aut.
ISSN: 1564-2569
HOLDINGS : (14), 2004 +
Location : PB

Plant Cell. 1989. m.
American Society of Plant Physiologists.
Rockville. usa.
ISSN: 1040-4651
HOLDINGS : 1, 1989 - 6(3), 1994 [5(8)]
Location : PATH

Plant Cell, Tissue and Organ Culture.
1981. m.
Kluwer Academic Press. Dordrecht. nld.
ISSN: 0167-6857
HOLDINGS : 8, 1987 +
Location : PATH

Plant Disease. 1980. m.
American Phytopathological Society. St
Paul. usa.
ISSN: 0191-2917
Continues *Plant Disease Reporter*
HOLDINGS : 64, 1980 + [68(8-10);76(5);
78(12);79(1-5,8-11);80(3-7);88(1)]
Location : PATH

Plant Disease Reporter. 1917-1979. m.
USDA, Science and Education Administration. Washington. usa.
Continued as : *Plant Disease*
HOLDINGS : 37, 1953 - 63, 1979
Location : PATH

Plant Genetic Resources Newsletter. 1971. k.
International Board for Plant Genetic Resources/FAO. Rome. ita.
HOLDINGS : (38), 1979 + [(42);(54);(55)]
Location : PB

Plant Growth Regulator Abstracts. 1975. b.
CAB International. Wallingford. gbr.
ISSN: 0305-9154
HOLDINGS : 15, 1989 - 18, 1992
Location : PHYSIOL

Plant Pathology. 1952. b.
Blackwell Scientific Publications. Oxford. gbr.
For British Society for Plant Pathology
ISSN: 0032-0862
HOLDINGS : 1, 1952 + [7-22;27(2,4)]
Location : PATH

Plant Physiology. 1926. m.
American Society of Plant Physiologists. Rockville. usa.
ISSN: 0032-0889
HOLDINGS : 8, 1933 - 104, 1994 [57(5);60(2);61-62;68(2,6);100(4);102(3); 103(2);104(4)]
Location : PHYS

Plant Protection News. ? q.
Plant Protection Research Institute. Pretoria. zaf.
HOLDINGS : (3), 1986 - (62), 2003 [(7);(9);(31); (44)]
Location : PATH

Plant Protection Overseas Review. ? k.
Plant Protection Ltd. London. gbr.
HOLDINGS : 1, 1950 - 4, 1953/55 [1(1-3)]
Location : LIB BH

Plant Research and Development. 1975. f.
Institute for Scientific Cooperation. Tübingen. deu.
ISSN: 0340-2843
HOLDINGS : 1, 1975 - 50, 1999
Location : LIB B

Plant Science Letters. 1973-1984. m.
Elsevier/North Holland Scientific Publishers. Amsterdam. nld.
ISSN: 0304-4211
HOLDINGS : 11, 1978 - 19, 1980
Location : FC

Planters Bulletin. 1998. q.
Farmers Service Corporation. St. Pierre. mus.
HOLDINGS : (1), 1998 +
Location : LIB BH

Policy briefing - Institute of Development Studies. ? z.
Institute of Development Studies. Sussex. gbr.
HOLDINGS : (14), 2003 +
Location : LIB B

Pomme de Terre Française. 1938-2004. m. (fre)
Fédération Nationale des Producteurs de Plantes de Pomme de Terre. Paris. fra.
ISSN: 0032-4154
Continued as : *Pomme de terre magazine*
HOLDINGS : 32, 1970 - (545), 2004 [35(354); 49 (438); (531)]
Location : FC

Pomme de Terre magazine. 2004. b. (fre.)
Editions Pro-Pages. Paris. fra.
ISSN: 1771-8635
Continued *Pomme de Terre Française*
HOLDINGS : (1), 2004 +
Location : FC

Potash Review. 1953-1995. b.
International Potash Institute.
Geneva ? che.
ISSN: 0032-5546
HOLDINGS : (1), 1959 - (2), 1995
Location : CHEM

Potasse. ? m. (fre.)
Potasse d'Alsace. Mulhouse. fra.
HOLDINGS : 23, 1949 - 42, 1968
Location : LIB B

Potato Abstracts. 1976. q.
CAB International. Wallingford. gbr.
ISSN: 0308-7344
HOLDINGS : 4, 1979 - 23, 1998
Location : FC

Potato Research. 1970. q.
European Association for Potato
Research. Wageningen. nld.
ISSN: 0014-3065
HOLDINGS : 13, 1970 - 45(1), 2002
[30(1); 42(1)]
Location : FC

Precision Agriculture. 1999. q.
Kluwer Academic Publishers.
Hingham, USA. usa.
ISSN: 1385-2256
HOLDINGS : 1, 1999 + [1(2-4);2]
Location : LRD

**Preliminary Report - CIMMYT
International Maize Testing
Program.** ? a.
Centro Internacional de
Mejoramiento de Maiz y Trigo.
Mexico. mex.
HOLDINGS: 1980 - 1990 [1988-
1989]
Location : FC

**President's Annual Report -
Hawaiian Sugar Planters'
Association.** ? a.
Hawaiian Sugar Planters'
Association. Honolulu, Hawaii. usa.
HOLDINGS : 1943 - 1970
Location : LIB BH

**President's Report - Mauritius
Chamber of Agriculture.** ? a.
Mauritius Chamber of Agriculture. Port
Louis. mus.
Continues *Rapport du Président -
Chambre d'Agriculture*
Continued as : *Annual Report - Mauritius
Chamber of Agriculture*
HOLDINGS : 1962/63 - 1989/90
Location : LIB BH

**Proceedings - American Society of
Sugar Cane Technologists (New
Series).** 1971. a.
American Society of Sugar Cane
Technologists. Baton Rouge. usa.
Continues *Proceedings - American
Society of Sugar Cane Technologists*
Continued as : *Journal - American Society
of Sugar Cane Technologists*
HOLDINGS : 3, 1973 - 9, 1979 [4,6,7]
Location : LIB BH

**Proceedings - American Society of
Sugar Cane Technologists.** 1945-1970.
k.
American Society of Sugar Cane
Technologists. Houma. usa.
Continued as : *Proceedings - American
Society of Sugar Cane Technologists
(New Series)*
HOLDINGS : 2, 1946 - 17, 1970 [9-16]
Location : LIB BH

**Proceedings - British Weed Control
Conference.** ? -1988. a.
British Crop Protection Council. London.
gbr.
Continued as : *Brighton Crop Protection
Conference - Weeds*
HOLDINGS : 1974 - 1988 [1980-1984]
Location : COWA

**Proceedings - California Weed
Conference.** ? a.
California Weed Conference. California.
usa.
HOLDINGS : 1955 - 1979 [1965-1967;
1971;1974;1978]
Location : COWA

Proceedings - Inter-American Sugar Cane Seminars. 1980. g. (mul)
Vanguard-Inter American Transport Equipment Co. Miami. usa.
HOLDINGS : 1, 1980 - 13, 1996
Location : LIB BH

Proceedings - International Commission for Uniform Methods of Sugar Analysis (ICUMSA). ? z.
ICUMSA. Norwich. gbr.
HOLDINGS : 11, 1954 +
Location : ST

Proceedings - North Central Weed Control Conference. ? a.
North Central Weed Control Conference. Lincoln, Nebraska. usa.
HOLDINGS: 1945-1976 [1961-1963; 1965;1968]
Location : COWA

Proceedings - Soil Science Society of America. 1936-1975. b.
Soil Science Society of America. Madison. usa.
Continued as : *Soil Science Society of America Journal*
HOLDINGS : 1, 1936 - 39, 1975 [4; 10;12;15-17]
Location : LIB B

Proceedings - South African Sugar Technologists' Association. ? a.
South African Sugar Technologists' Association. Mount Edgecombe. zaf.
ISSN: 0373-0045
HOLDINGS : 1, 1927 +
Location : LIB BH

Proceedings of Annual Convention of the Sugar Technologists' Association of India. ? a.
Sugar Technologists' Association of India. Kanpur. ind.
HOLDINGS : 4, 1935 + [7;9;11; 13;25;32;61]
Location : LIB BH

Proceedings of the Agricultural Society of Trinidad and Tobago. ? q.
Agricultural Society of Trinidad and Tobago. Port-of-Spain. tto.
HOLDINGS : 38, 1938 - 50, 1950 [38(4, 10,11); 42(3);43(1);49(1)]
Location : LIB B

Proceedings of the American Peanut Research and Education Association. 1969-1978. a.
American Peanut Research and Education Association (APREA). Stillwater. usa.
Continued as : *Proceedings of the American Peanut Research and Education Society*
HOLDINGS : 1, 1969 - 10, 1978 [5-9]
Location : FC

Proceedings of the American Peanut Research and Education Society, Inc. 1979. a.
American Peanut Research and Education Society (APRES). Stillwater. usa.
Continues *Proceedings of the American Peanut Research and Education Association*
HOLDINGS : 11, 1979 - 32, 2000
Location : FC

Proceedings of the American Society for Horticultural Science. 1903. f.
American Society for Horticultural Science. St Joseph. usa.
HOLDINGS : 42, 1943 - 93, 1968 [47;49-51;53; 59-62]
Location : LIB B

Proceedings of the Analytical Division of the Chemical Society. 1975-1979. m.
The Chemical Society. London. gbr.
ISSN: 0306-1396
Continues *Proceedings of the Society for Analytical Chemistry: Analytical Division, Chemical Society*
Continued as : *Analytical Proceedings*
HOLDINGS : 12, 1975 - 16, 1979
Location : LIB B

Proceedings of the Annual Conference - Barbados Society of Technologists in Agriculture.

1990. a.
Barbados Society of Technologists in Agriculture. Barbados. brb.
Continues *Annual Conference - Barbados Sugar Technologists Association*
HOLDINGS : (8), 1990 +
Location : LIB BH

Proceedings of the Annual Conference - Asociacion de Tecnicos Azucareros de Cuba. ? a.

Asociacion de Tecnicos Azucareros de Cuba. La Habana. cub.
Continued as : *Memoria de la Conferencia Anual - Asociacion de Tecnicos Azucareros de Cuba*
HOLDINGS : 2, 1928 - 24, 1950 [5-8]
Location : LIB BH

Proceedings of the Annual Convention - Philippine Sugar Technologists. ? a.

Philippine Sugar Technologists Association. Manila. phl.
HOLDINGS : 8, 1960 - 26, 1978 [11; 14;15;17-22]
Location : LIB BH

Proceedings of the Annual Meeting - Hawaiian Sugar Planters' Association. ? a.

Hawaiian Sugar Planters' Association. Honolulu, Hawaii. usa.
HOLDINGS : 43, 1923 - 58, 1938
Location : LIB BH

Proceedings of the Annual Meeting - Northeastern Weed Science Society. 1971. a.

Northeastern Weed Science Society. Ithaca. usa.
Continued as : *Proceedings of the Northeastern Weed Control Conference*
HOLDINGS : 25, 1985 - 45, 1991
Location : COWA

Proceedings of the Annual Meeting of the Southern Weed Conference. ? a.

Southern Weed Conference. ? usa.
Continued as : *Proceedings of the Annual Meeting of the Southern Weed Conference*
HOLDINGS : 3, 1950 - 20, 1967 [4;11-16]
Location : COWA

Proceedings of the Annual Meeting of the Southern Weed Science Society. ? a.

Southern Weed Science Society. [s.l.]. usa.
Continues *Proceedings of the Annual Meeting of the Southern Weed Conference*
HOLDINGS : 23, 1950 - 31, 1978
Location : COWA

Proceedings of the Australian Society of Sugar Cane Technologists. 1979. a.

Australian Society of Sugar Cane Technologists. Brisbane. aus.
ISSN: 0726-0822
Continues *Proceedings of the Queensland Society of Sugar Cane Technologists*
HOLDINGS : 1, 1979 +
Location : LIB BH

Proceedings of the Conference - West Indies Sugar Technologists Association. ? a.

West Indies Sugar Technologists Association. Barbados. brb.
Continues *Proceedings of the Meeting of the West Indies Sugar Technologists*
HOLDINGS : 1988 +
Location : LIB BH

Proceedings of the Congress - International Society of Sugar Cane Technologists. 1924. h.

Organizing Committee of the ISSCT Congress. [s.l.]
HOLDINGS : (1), 1924 +
Location : LIB BH

Proceedings of the Entomological Society of London. 1926. a.
Entomological Society. London. gbr.
Continued as : *Proceedings of the Royal Entomological Society of London. Series A: General Entomology*
HOLDINGS : 1, 1926/27 - 7, 1932/33
Location : LIB BH

Proceedings of the Hawaiian Entomological Society. 1905. k.
Hawaiian Entomological Society. Honolulu. usa.
HOLDINGS : 11, 1940/43 - 22, 1973/75 [20]
Location : LIB BH

Proceedings of the Helminthological Society of Washington. 1934. f.
Helminthological Society of Washington. Lawrence. usa.
HOLDINGS : 1, 1934 - 53, 1986
Location : LIB BH

Proceedings of the International Congress of Genetics. ? k.
Industria Tipografica Fiorentina. Firenze. ita.
HOLDINGS : 6, 1932 - 9, 1954 [8]
Location : PB

Proceedings of the International Society of Soil Science. 1925-1938. q.
International Society of Soil Science. Berlin. deu.
HOLDINGS : 9, 1934 - 13, 1938 [12]
Location : LIB B

Proceedings of the Joint Convention STA, DSTA and SISTA. ? k.
Sugar Technologists' Association of India. Kanpur. ind.
HOLDINGS : 4, 1971 - 7, 1994 [5]
Location : LIB BH

Proceedings of the Meeting of the British West Indies Sugar Technologists. 1944-1966. a.
British West Indies Sugar Association. Port of Spain. tto.
Continues *Proceedings of the Meeting of Sugar Technologists*
Continued as : *Proceedings of the Meeting of West Indies Sugar Technologists*
HOLDINGS : 1944 - 1966 [1952;1953; 1956;1957-59]
Location : LIB BH

Proceedings of the Meeting of Sugar Technologists, British West Indies. ? - 1943. a.
British West Indies Sugar Association. Port of Spain. tto.
Continued as : *Proceedings of the Meeting of the British West Indies Sugar Technologists*
HOLDINGS : 1941 - 1943
Location : LIB BH

Proceedings of the Meeting of West Indies Sugar Technologists. ? a.
West Indies Sugar Association. Mandeville. tto.
Continues *Proceedings of the Meeting of the British West Indies Sugar Technologists*
Continued as : *Proceedings of the Conference - West Indies Sugar Technologists Association*
HOLDINGS : 1969 - 1985 [1970-1972; 1974-1975;1977-1981;1983-1984]
Location : LIB BH

Proceedings of the Northeastern Weed Control Conference. ? -1970. a.
Cornell Ornamentals Research Laboratory. Farmingdale. usa.
Continued as : *Proceedings of the Annual Meeting - Northeastern Weed Control Conference*
HOLDINGS: 4, 1950 - 24, 1970 [7;8;11-16;23]
Location : COWA

Proceedings of the Queensland Society of Sugar Cane Technologists. 1929-1978. a.
Queensland Society of Sugar Cane Technologists. Brisbane. aus.
Continued as : *Proceedings of the Australian Society of Sugar Cane Technologists*
HOLDINGS : 1, 1930 - 45, 1978
Location : LIB BH

Proceedings of the Research Society of Japan Sugar Refineries' Technologists. ? a. (mul.)
Research Society of Japan Sugar Refineries' Technologists. Tokyo.
jpn.
ISSN: 0370-9841
HOLDINGS : 10, 1961 + [48]
Location : LIB BH

Proceedings of the Royal Entomological Society of London. Series A: General Entomology. ?
a.
Royal Entomological Society.
London. gbr.
Continues *Proceedings of the Entomological Society of London*
Continued as : *Journal of Entomology - Series A: General Entomology*
HOLDINGS : 8, 1933/34 - 45, 1970
Location : LIB BH

Proceedings of the Royal Entomological Society of London. Series B: Taxonomy. 1936-1970. a.
Royal Entomological Society.
London. gbr.
Continues *Journal of Entomology - Series B: Taxonomy*
Continued as : *Stylops*
HOLDINGS : 5, 1936 - 39, 1970
Location : LIB BH

Proceedings of the Royal Entomological Society of London. Series C: Journal of Meetings. 1936. a.
Royal Entomological Society. London.
gbr.
HOLDINGS: 1, 1936/37 - 40, 1975/76 [29-32]
Location : LIB BH

Proceedings of the Royal Society of Arts and Sciences of Mauritius. 1949.
k.
Royal Society of Arts and Sciences. [s.l.].
mus.
HOLDINGS : 1, 1949/55 +
Location : LIB R

Proceedings of the Royal Society of London - Series B: Biological Sciences. ? k.
The Royal Society. London. gbr.
HOLDINGS : 142, 1942 - 171, 1968
Location : LIB B

Proceedings of the Society for Analytical Chemistry: Analytical Division, Chemical Society. 1972-1974.
m.
Society for Analytical Chemistry. London.
gbr.
Continues *Proceedings of the Society for Analytical Chemistry*
Continued as : *Proceedings of the Analytical Division of the Chemical Society*
HOLDINGS : 9, 1972 - 11, 1974
Location : LIB B

Proceedings of the Society for Analytical Chemistry. 1964-1971. m.
Society for Analytical Chemistry. London.
gbr.
Continued as : *Proceedings of the Society for Analytical Chemistry: Analytical Division, Chemical Society*
HOLDINGS : 1, 1964 - 8, 1971
Location : LIB B

Proceedings of the South African Maize Breeding Symposium. ? a.
Department of Agriculture and Water Supply. Pretoria. zaf.
HOLDINGS : 2, 1976 - 8, 1988
Location : FC

Proceedings of the Sugar Processing Research Conference. 1982. g.
Sugar Processing Research Institute. New Orleans. usa.
Continues *Proceedings of the Technical Session on Cane Sugar Refining Research*
HOLDINGS : 1982 + [1998]
Location : LIB BH

Proceedings of the Technical Session on Cane Sugar Refining Research. ? -1981. a.
Science and Education Administration, USDA. New Orleans. usa.
ISSN: 0197-7288
Continued as : *Proceedings of the Sugar Processing Research Conference*
HOLDINGS : 1976 - 1981 [1979]
Location : LIB BH

Proceedings of Western Society of Weed Science. ? a.
Western Society Weed Science. Washington. usa.
ISSN: 0091-4487
HOLDINGS : 24, 1971 - 49, 1996 [28-30;44]
Location : COWA

Procès Verbal de la Réunion Annuelle - Comité de Collaboration Agricole Maurice - Réunion - Madagascar. 1951. a. (fre)
Comité de Collaboration Agricole (COCOLAG). [s.l.]. mus.
Continues *Conférence - Comité Permanent de Collaboration Agricole Maurice - Réunion*

HOLDINGS : 6, 1956 - 36, 1990 [31-35]
Location : LIB M

Procès Verbaux de la Société d'Histoire Naturelle de l'île Maurice. 1846. ? (fre)
Société d'Histoire Naturelle de l'île Maurice. Port Louis. mus.
HOLDINGS : 1842 - 1845
Location : LIB M

Process Biochemistry. 1966. b.
Turret Group. Rickmansworth. gbr.
ISSN: 0032-9592
Continued as : *Process Biochemistry International*
HOLDINGS: 1, 1966 - 25(5), 1990 [9; 18(4)]
Location : LIB B

Producers' Review. 1910. m.
Strand Publishing Pty Ltd. Brisbane. aus.
HOLDINGS : 42, 1951 - 68, 1978 [63-65]
Location : LIB BH

Professional Geographer. 1949. q.
Blackwell Scientific Publications. Cambridge. gbr.
for Association of American Geographers.
ISSN: 0033-0124
HOLDINGS : 45, 1993 - 48, 1996 [47(3); 48(3)]
Location : GIS Lab

Professional Photographer. ? m.
Professional Photographers of America (PPA). Atlanta. usa.
ISSN: 1528-5286
HOLDINGS : 129(2284), 2002 + [(2291)]
Location : PUB

Professional photographer and Digital pro. ? m.
Market Link Publishing Ltd. Saffron Walden, Essex. gbr.
ISSN: 0019-784X
HOLDINGS : 37(12), 1997 - 42, 2002 [39(4,6-8); 41(12);42(12)]
Location : PUB

Profi International Farm Machinery Reports. ? m.

Agri Publishing International Ltd.
Tonbridge, Kent. gbr.
ISSN: 1430-6239
HOLDINGS : (3), 2002 + [2004(8),
2005(5)]
Location : LIB BH

Program Report - CIP. a.

Centro Internacional de la Papa
(CIP). Lima. per.
HOLDINGS : 1993/94 +
Location : FC

Progress Report - Asian Vegetable Research and Development Centre. ? a.

Asian Vegetable Research and
Development Centre (AVRDC).
Shanhua. twn.
ISSN: 0258-3089
Continues *Annual Report - Asian
Vegetable Research and
Development Centre*
HOLDINGS : 1971 - 1993 [1974]
Location : FC

Progress Report - Forestry Service of the Ministry of Agriculture, Fisheries and Natural Resources. ? k.

Forestry Service. Curepipe. mus.
HOLDINGS : 1955/60 - 1985
Location : LIB M

Progress Report - South African Sugarcane Research Institute.

2003. a.
South African Sugarcane Research
Institute (SASRI). Mount
Edgecombe. zaf.
Continues *Annual Report - South
African Sugar Association
Experiment Station*
HOLDINGS : 2003/04 +
Location : LIB BH

Projects and Progress - Zimbabwe Sugar Association Experiment Station.

? g.
Zimbabwe Sugar Association Experiment
Station. Chiredzi. zwe.
HOLDINGS : 1986/87 - 1991
Location : LIB BH

PROSI Bulletin Mensuel. 1971-1992. m.
(mul)

Public Relations Office of the Sugar
Industry. Port Louis. mus.
ISSN: 0254-5047
Continued as : *PROSI Magazine*
HOLDINGS : 1971 - 1992
Location : LIB BH

PROSI Bulletin Privé. 1969-1970. m.

Public Relations Office of the Sugar
Industry. Port Louis. mus.
Continued as : *PROSI Bulletin Mensuel*
HOLDINGS : 1969 - 1970
Location : LIB BH

PROSI Magazine. 1993-2001. m. (mul)

Public Relations Office of the Sugar
Industry. Port Louis. mus.
ISSN: 0254-5047
Continues *PROSI*
HOLDINGS : 1993 - 2001
Location : LIB BH

Publicacion Especial - Estacion Experimental Agroindustrial Obispo Colombes. ? a. (esp.)

Estacion Experimental Agroindustrial
Obispo Colombes (EEAOC). Tucuman.
arg.
HOLDINGS : (18), 2000 + [(20-23),(25)]
Location : LIB FC

Publication - International Institute for Land Reclamation and Improvement.

1958. k.
International Institute for Land
Reclamation and Improvement.
Wageningen. nld.
HOLDINGS : (1), 1958 - (22), 1977 [(13);
(14); (20)]
Location : LIB B

Publication of Technical Papers and Proceedings of the Annual Meeting - Sugar Industry Technicians, Inc. ? -1964. a.
Sugar Industry Technicians, Inc.
New York. usa.
Continued as : *Publication of Technical Papers and Proceedings of the Annual Meeting - Sugar Industry Technologists, Inc.*
HOLDINGS : 19, 1960 - 23, 1964
Location : LIB BH

Publication of Technical Papers and Proceedings of the Annual Meeting - Sugar Industry Technologists, Inc. 1965. a.
Sugar Industry Technologists, Inc.
New York. usa.
Continues *Publication of Technical Papers and Proceedings of the Annual Meeting - Sugar Industry Technicians, Inc.*
HOLDINGS : 24, 1965 - 50, 1991
Location : LIB BH

Publications - Commonwealth Mycological Institute. ? k.
Commonwealth Mycological Institute.
Kew. gbr.
HOLDINGS : (4), 1947 - (11), 1954
Location : PATH

Publications de l'Institut National pour l'Etude Agronomique du Congo: Série Scientifique. ? m.
(fre)
Institut National pour l'Etude Agronomique du Congo (INEAC).
Yangambi. con.
HOLDINGS : (75), 1959 - (99), 1962 [(89-94)]
Location : LIB B

Publications on Soil Science from the Empire Overseas - Imperial Bureau of Soil Science. ? k.
Imperial Bureau of Soil Science.
Harpenden. gbr.

HOLDINGS : 1931 - 1935
Location : LIB FC

Publications relating to Soils and Fertilizers List - Imperial Bureau of Soil Science. ? k.
Imperial Bureau of Soil Science.
Harpenden. gbr.
HOLDINGS : (1), 1931 - (77), 1937 [(3);(6-15)]
Location : LIB FC

Pudoc Bulletin. 1960. q.
Centre for Agricultural Publishing and Documentation. Wageningen. nld.
HOLDINGS : 1, 1960 - 24, 1984 [9(4)]
Location : LIB FC

Quarterly Bulletin - Sugar Milling Research Institute. ? q.
Sugar Milling Research Institute. Durban. zaf.
HOLDINGS : (1), 1957 - (32), 1967
Location : ST

Quarterly Bulletin of IAALD. 1956. q.
International Association of Agricultural Information Specialists. Wageningen. nld.
ISSN: 1019-9926
HOLDINGS : 2, 1957 + [22;40(1)]
Location : LIB B

Quarterly Digest of Statistics. 1961-1966. a.
Central Statistical Office, Ministry of Economic Planning and Development.
Port Louis. mus.
Continued as : *Bi-annual Digest of Statistics*
HOLDINGS : 1, 1961 - 6, 1966
Location : LIB Bi

Quarterly Review of Biology. 1926. q.
Stony Brook Foundation. Stony Brook. usa.
For State University of New York.
ISSN: 0033-5770
HOLDINGS : 28, 1953 - 54, 1979 [28(4); 29;35(4); 49(3)]
Location : LIB B

Queensland Agricultural Journal. 1897. q.
Queensland Department of Primary Industries. Brisbane. aus.
HOLDINGS : 32, 1929 - 97, 1971 [87 (1,11,12); 90(2); 94(1,2)]
Location : LIB B

Queensland Journal of Agricultural Science. 1944-1964. q.
Queensland Department of Primary Industries. Brisbane. aus.
Continued as : *Queensland Journal of Agricultural and Animal Sciences*
HOLDINGS: 1, 1944 - 21, 1964 [4(4)]
Location : LIB B

Queensland Journal of Agricultural and Animal Sciences. 1965-1988. f.
Queensland Department of Primary Industries. Brisbane. aus.
ISSN: 0157-7794
Continues *Queensland Journal of Agricultural Science*
HOLDINGS : 22, 1965 - 45, 1988
Location : LIB B

Rapport – CEEMAT Réunion. ? a. (fre)
Centre d'Etude et d'Expérimentation en Mécanisation Agricole et Technologie Alimentaire (CEEMAT), St. Denis, Réunion. Reu.
Continued as *Rapport Annuel – CIRAD Réunion*
HOLDINGS: 1981-1990
Location: MECHAN

Rapport - Centre d'Essai de Recherche et de Formation. ? a. (fre)
Centre d'Essai de Recherche et de Formation (CERF). Ste Clotilde. reu.
HOLDINGS : 1973 - 1991/94
Location : LIB BH

Rapport - CIRAD. 1989. a. (fre)
Centre de Coopération Internationale en Recherche Agronomique pour le Développement. Paris. fra.
HOLDINGS : 1989 + [1994, 2001]
Location : LIB B

Rapport - Station d'Essai et de Génétique de la Canne, Syndicat des Fabricants de Sucre. ? a. (fre)
Syndicat des Fabricants de Sucre. Sainte Clotilde. reu.
Continued as : *Rapport - Centre d'Essai de Recherche et de Formation*
HOLDINGS : 1966 - 1972
Location : LIB BH

Rapport Annuel: Amélioration Variétale du Maïs - IRAT, Réunion. ? a. (fre)
Institut de Recherches Agronomiques Tropicales. St Denis. reu.
HOLDINGS : 1984/85 - 1990/91 [1987/88]
Location : FC

Rapport Annuel - CIRAD Canne à Sucre. ? a. (fre)
CIRAD. Montpellier. fra.
HOLDINGS : 1998 +
Location : LIB BH

Rapport Annuel - CIRAD Réunion. ? a. (fre.)
Centre de Coopération Internationale en Recherche Agronomique pour le Développement. St. Denis. reu.
HOLDINGS : 1991 + [2002]
Location : LIB B

Rapport Annuel - Institut de Recherches Agronomiques à Madagascar. ? a. (fre)
Institut de Recherches Agronomiques à Madagascar. Tananarive. mdg.
HOLDINGS : 1961 - 1971 [(1965);(1970)]
Location : LIB B

Rapport Annuel - Institut de Recherches pour les Huiles et Oléagineux. ? a. (fre)
Institut de Recherches pour les Huiles et Oléagineux (IRHO). Paris. fra.
HOLDINGS : 1951 - 1968
Location : FC

Rapport Annuel - IRAT. ? a. (fre)
Institut de Recherches Agronomiques Tropicales. Paris. fra.
ISSN: 0249-7379
Continued as : *Rapport d'Activités - IRAT, Paris*
HOLDINGS : 1973 - 1985/86 [1976; 1977]
Location : LIB B

Rapport Annuel - IRAT Réunion. ? a. (fre.)
Institut de Recherches Agronomiques Tropicales. St Denis. reu.
Continued as : *Rapport Annuel - CIRAD Réunion*
HOLDINGS : 1964 - 1989
Location : LIB B

Rapport Annuel - Société d'Histoire Naturelle de l'île Maurice. 1830. a. (fre)
Société d'Histoire Naturelle de l'île Maurice. Port Louis. mus.
HOLDINGS : 1, 1830 - 13, 1842
Location : LIB M

Rapport Annuel - Station Agronomique. 1893-1911. a. (fre.)
Station Agronomique. Réduit. mus.
HOLDINGS : 1893 - 1899
Location : LIB M

Rapport d'activités - CTICS Réunion. ? a. (fre)
Centre Technique Interprofessionnel de la Canne et du Sucre de la Réunion. St. Denis. reu.
HOLDINGS : 1987 - 1988
Location : LIB BH

Rapport d'activités - ORSTOM. ? a. (fre)
Institut Français de Recherche Scientifique pour le Développement en Coopération. Paris. fra.
HOLDINGS : 1967 - 1991 [1968-1971]
Location : LIB B

Rapport de Campagne - CTICS Guadeloupe. ? a.
Centre Technique Interprofessionnel de la Canne à Sucre (CTICS). Abymes. gua.
HOLDINGS : 1991 +
Location : LIB BH

Rapport du Président - Chambre d'Agriculture. 1854-1962. a. (fre.)
Chambre d'Agriculture de l'île Maurice. Port Louis. mus.
Continued as : *Report - Mauritius Chamber of Agriculture*
HOLDINGS : 1854 - 1962
Location : LIB BH

Rapport du Président et Bilan - Sugar Industry Pension Fund Board. 1956. a. (fre)
Sugar Industry Pension Fund Board. Port Louis. mus.
HOLDINGS : (1), 1956 - 1997 [(32);90-96]
Location : LIB B

Recent Development in Soils Analysis - Imperial Bureau of Soil Science. ? k.
Imperial Bureau of Soil Science. Harpenden. gbr.
HOLDINGS : (1), 1933 - (19), 1937
Location : LIB FC

Recent Publications in Natural History. 1983. q.
American Museum of Natural History. New York. usa.
ISSN: 0738-0925
HOLDINGS : 1, 1983 - 5, 1987 [2(3-4); 3(1,2,4);4(2,4);5(1,3)]
Location : LIB FC

Recherche. 1960. m. (fre)
Société d'Editions Scientifiques.
Paris. fra.
ISSN: 0029-5671
HOLDINGS : 1, 1970 + [7(70);9(95);
10(96,99); 11(109,111,114-115);13
(133); 14(140,149);15(157);16(163,
169,172); 17(173-175);18(188,192);
20(213); 21(223);22 (234, 238); 23
(245); 24(256-257);25(263,270);27
(288, 290); 28(295); (337);(339);
(357); (374)]
Location : LIB B

**Recherches pour le
Développement - Série Sciences
Biologiques.** ? k. (mul.)
Ministère de la Recherche
Scientifique et Technologique pour le
Développement. Antananarivo. mdg.
HOLDINGS : (1), 1985 - (6), 1988
Location : LIB B

**Recommendation Sheets -
Mauritius Sugar Industry
Research Institute.** 1981. m.
Mauritius Sugar Industry Research
Institute (MSIRI). Réduit. mus.
HOLDINGS : (1), 1981 +
Location : LIB BH

Refer. 1980. t.
Information Service Group, Library
Association. Kingswinford. gbr.
ISSN: 0144-2384
HOLDINGS : 6, 1990 + [6(1);7(2);
8(2,3); 9(1); 12 (2); 13(3);14(2);15(1);
16(2);17;18;19(1); 20(2)]
Location : LIB B

Regional Report - IPGRI. ? a. (mul)
International Plant Genetic
Resources Institute. Rome. ita.
HOLDINGS : - 1999/00
Location : PB

**Relatorio Anual - Instituto de
Investigação Agronomica de
Moçambique.** ? a. (por.)
Instituto de Investigação Agronomica de
Moçambique. Lourenço Marques. moz.
HOLDINGS : 1968 - 1973
Location : LIB S

Répertoire de la presse mauricienne.
1997. m. (fre)
Yvan Martial Ltée. Vacoas. mus.
HOLDINGS : (1), 1997 - (26), 1998
Location : LIB BH

**Report - AFRC Institute of Horticultural
Research.** 1987-1989. a.
AFRC Institute of Horticultural Research.
Kent. gbr.
ISSN: 0963-3252
*Continues Report - East Malling Research
Station Annual Report - Glasshouse Crops
Research Institute; and Annual Report -
National Vegetable Research Station*
Continued as : *Annual Report -
Horticulture Research International*
HOLDINGS : 1987 - 1989
Location : LIB B

**Report - AFRC Institute of Grassland
and Environmental Research.** 1990-
1997. a.
AFRC Institute of Grassland and
Environmental Research. Hurley. gbr.
ISSN: 0961-6071
*Continues Report - AFRC Institute for
Grassland and Animal Production*
Continued as : *Innovations*
HOLDINGS : 1990 - 1995/96
Location : LIB B

**Report - AFRC Institute for Grassland
and Animal Production.** 1987-1989. a.
AFRC Institute for Grassland and Animal
Production. Hurley. gbr.
ISSN: 0953-7295
*Continued as : Report - AFRC Institute of
Grassland and Environmental Research*
HOLDINGS : 1987 - 1989
Location : LIB B

Report - Agricultural Faculty, University College Dublin. ? a.
University College Dublin. Dublin. gbr.
Continued as : *Research Report - Faculty of General Agriculture, University College Dublin*
HOLDINGS : 1964/65 - 1968/69
Location : LIB B

Report - Asian Vegetable Research and Development Centre. 1995. a.
Asian Vegetable Research and Development Centre (AVRDC). Shanhua. twn.
ISSN: 0258-3089
Continues *Progress Report - Asian Vegetable Research and Development Centre*
HOLDINGS : 1995 +
Location : FC

Report - Caroni Research Station. ? a.
Caroni Research Station. Carapichaima. tto.
HOLDINGS : 1967 - 1971
Location : LIB BH

Report - CIAT. 1980. a. (mul)
Centro Internacional de Agricultura Tropical. Cali. col.
ISSN: 0120-3169
Continues *Annual Report - Centro Internacional de Agricultura Tropical; CIAT Highlights*
Continued as : *CIAT in Perspective*
HOLDINGS : 1983 - 1998/99
Location : FC

Report - Commonwealth Agricultural Bureaux. ? a.
Commonwealth Agricultural Bureaux. Slough. gbr.
Continues *Annual Report of the Executive Council - Commonwealth Agricultural Bureaux*
Continued as : *Report - C.A.B. International*

HOLDINGS : - 1983/85
Location : LIB B

Report - CSIRO Division of Plant Industry. 1979. g.
Commonwealth Scientific and Industrial Research Organization. Canberra. aus.
ISSN: 0069-7540
HOLDINGS : 1983/84 - 1985/86
Location : LIB B

Report - East Malling Research Station. ? a.
East Malling Research Station. Maidstone. gbr.
ISSN: 0306-6398
Continued as : *Report - AFRC Institute of Horticultural Research*
HOLDINGS : 1930 - 1946 [1931-1941; 1943-1946]
Location : LIB B

Report - Institute of Arable Crops Research. 1988. a.
Institute of Arable Crops Research. Harpenden. gbr.
ISSN: 0955-9051
Continues *Report - Rothamsted Experimental Station; Report - Broom's Barn Experiment Station; Annual Report - Long Ashton Research Station*
HOLDINGS : 1988 +
Location : LIB B

Report - International Crop Research Institute for the Semi-Arid Tropics. ? a.
International Crop Research Institute for the Semi-Arid Tropics (ICRISAT). Andhra Pradesh. ind.
ISSN: 1017-9933
HOLDINGS : 1990 - 1991
Location : FC

Report - John Innes Institute. 1960. g.
John Innes Institute. Norwich. gbr.
Continues *Annual Report - John Innes Horticultural Institution*
HOLDINGS : 1960 - 1984
Location : LIB B

Report - MSIRI-IH Drip Irrigation Research Project. 1985-1993. a.
Mauritius Sugar Industry Research Institute (MSIRI); Institute of Hydrology. Réduit. mus.
HOLDINGS : 1985 - 1993
Location : LIB BH

Report - Rhodesia Sugar Association Experiment Station. ? a.
Rhodesia Sugar Association. Chiredzi. zwe.
Continues *Annual Review of Experiments - Rhodesia Sugar Association Experiment Station*
Continued as : *Report - Zimbabwe Sugar Association Experiment Station*
HOLDINGS : 1976 - 1977
Location : LIB BH

Report - Rothamsted Experimental Station. 1908-1987. a.
Lawes Agricultural Trust. Harpenden. gbr.
ISSN: 0262-1215
Continued as : *Annual Report - AFRC Institute of Horticultural Research*
HOLDINGS: 1909- 1987 [1915-1926]
Location : LIB B

Report - Swaziland Sugar Association, Extension Services. ? h.
Swaziland Sugar Association, Extension Services. Simunye. swa.
Continues *Annual Report - Swaziland Sugar Association*
HOLDINGS : 1989/91 +
Location : LIB BH

Report - University of Nottingham, School of Agriculture. ? -1985. h.
University of Nottingham. Sutton Bonington. gbr.
Continued as : *Report - University of Nottingham, Sutton Bonington*

Campus, Faculty of Agricultural and Food Sciences
HOLDINGS : 1955 - 1985
Location : LIB B

Report - University of Nottingham, Sutton Bonington Campus, Faculty of Agricultural and Food Sciences. 1988. h.
University of Nottingham. Sutton Bonington. gbr.
Continues *Report - University of Nottingham, School of Agriculture*
HOLDINGS : 1988/91 - 1991/94
Location : LIB B

Report - Zimbabwe Sugar Association Experiment Station. ? -1991. g.
Zimbabwe Sugar Association, Experiment Station. Chiredzi. zwe.
Continues *Report - Rhodesia Sugar Association Experiment Station*
Continued as : *Research Report - Zimbabwe Sugar Association Experiment Station*
HOLDINGS : 1978 - 1991
Location : LIB BH

Report and Accounts - Booker Group. ?-1967. a.
Booker Group. London. gbr.
Continues *Review of the Year - Booker Group of Companies*
Continued as : *Report and Accounts - Booker McConnell Ltd.*
HOLDINGS : 1965 - 1967
Location : LIB BH

Report and Accounts - Booker McConnell Ltd. 1968. a.
Booker McConnell Ltd. London. gbr.
Continues *Report and Accounts - Booker Group*
HOLDINGS : 1968 - 1971
Location : LIB BH

Report and Accounts - CDC. ? a.
Commonwealth Development
Corporation (CDC). London. gbr.
HOLDINGS : 1987 - 1998 [1997]
Location : LIB B

**Report and Accounts - Central
Electricity Board (CEB).** 1954. a.
Central Electricity Board. Curepipe.
mus.
HOLDINGS : 1958 +
Location : LIB BH

Report and Accounts - DBM Ltd.
1964. a.
Development Bank of Mauritius. Port
Louis. mus.
*Continues Annual Report and
Accounts - Mauritius Agricultural
Bank*
HOLDINGS : 1964 + [1974;1983/84;
1991/92-1994;1996;1998]
Location : LIB B

**Report and Statement of Account -
Mauritius Sugar Syndicate.** ? a.
Mauritius Sugar Syndicate. Port
Louis. mus.
HOLDINGS : 1972 +
Location : LIB BH

**Report and Accounts - Mauritius
Sugar Terminal Corporation.** 1979.
a.
Mauritius Sugar Terminal
Corporation. Port Louis. mus.
HOLDINGS : 1979/80 +
Location : LIB BH

**Report and Accounts - National
Institute of Agricultural Botany.**
1919. a.
National Institute of Agricultural
Botany. Cambridge. gbr.
HOLDINGS : 1955 - 2003/04
[1998/99, 2001/02]
Location : FC

**Report and Accounts - State Trading
Corporation.** ? a.
State Trading Corporation. Port Louis.
mus.
HOLDINGS : 1985 - 1993
Location : LIB B

**Report and Statement of Accounts -
Booker Brothers, McConnell and Co.
Ltd.** ? a.
Booker Brothers, McConnell & Co. Ltd.
London. gbr.
HOLDINGS : 1955 - 1958
Location : LIB BH

**Report, Improvement of sugar cane
through bud selection - Hawaiian
Sugar Planters' Association,
Experiment Station.** ? a.
Hawaiian Sugar Planters' Association.
Honolulu, Hawaii. usa.
HOLDINGS : - 1924
Location : LIB BH

**Report of activities - Audubon Sugar
Institute.** ? a.
Audubon Sugar Institute, Louisiana State
University. Baton Rouge. usa.
HOLDINGS : 1980 - 1987
Location : LIB BH

**Report of activities - Food and
Agricultural Research Council.** ? a.
Food and Agricultural Research Council
(FARC). Réduit. mus.
HOLDINGS : 1985-97 +
Location : LIB BH

**Report of the Committee in Charge of
the Experiment Station - Hawaiian
Sugar Planters' Association.** ? a.
Hawaiian Sugar Planters' Association.
Honolulu, Hawaii. usa.
HOLDINGS : 1939 - 1959 [1949]
Location : LIB BH

Report of the Commonwealth Entomological Conference. ? k.
Commonwealth Institute of Entomology. London. gbr.
HOLDINGS : 5, 1948 - 7, 1960
Location : LIB B

Report of the Governing Body and the Principal's Report - Imperial College of Tropical Agriculture. ? a.
Imperial College of Tropical Agriculture. St Augustine. tto.
HOLDINGS : 1953 - 1959
Location : LIB

Report of the Government Sugar Experiment Station. 1934. a.
Government Sugar Experiment Station. Tainan. chn.
HOLDINGS : (1), 1934 - (4), 1937
Location : LIB BH

Report of the Hawaii Agricultural Experiment Station. ? a.
Hawaii Agricultural Experiment Station, University of Hawaii. Honolulu. usa.
Continued as : *Biennial Report - Hawaii Agricultural Experiment Station, University of Hawaii*
HOLDINGS : 1936 - 1944 [1943]
Location : LIB B

Report of the Indian Institute of Sugar Technology. ? a.
Indian Institute of Sugar Technology. Kanpur. ind.
HOLDINGS : 1940 - 1955
Location : LIB BH

Report of the Meteorological Services. 1978. k.
Meteorological Services. Vacoas. mus.
Continues *Annual Report - Meteorological Department, Ministry of Communications*
HOLDINGS : 1978 +
Location : LIB BH

Report of the Taiwan Sugar Experiment Station. 1946. q. (mul.)
Taiwan Sugar Experiment Station. Tainan. twn.
Continued as : *Report of the Taiwan Sugar Research Institute*
HOLDINGS : (1), 1946 - (58), 1972
Location : LIB BH

Report of the Taiwan Sugar Research Institute. 1946-2003. q. (mul)
Taiwan Sugar Research Institute. Tainan. twn.
ISSN: 0257-5493
Continues *Report of the Taiwan Sugar Experiment Station*
HOLDINGS : (60), 1973 - (180), 2003
Location : LIB BH

Report on Mauritius. ? a.
Government Printer. Port Louis. mus.
HOLDINGS : 1947 - 1966
Location : LIB M

Report on Research Work - British West Indies Sugar Association. ? a.
British West Indies Sugar Association. Bridgetown. brb.
HOLDINGS : 1943 - 1947
Location : LIB BH

Report on Research Work, Sugar Cane Agriculture - British West Indies Sugar Association. ? a.
British West Indies Sugar Association. Port-of-Spain. tto.
HOLDINGS : 1948 - 1950/51
Location : LIB BH

Report on the activities of the Sugar Industry Development Fund and Sugar Millers Development Fund. ? a.
Sugar Industry Development Fund. Port Louis. mus.
HOLDINGS : 1974 - 1988/89 [1977-1981;1987-88]
Location : LIB B

Report on the activities of the Sugar Planters Development Fund and Sugar Planters Cane Nurseries. ? a.

Sugar Planters Development Fund.
Port Louis. mus.
HOLDINGS : 1979 - 1990/91 [1988;
1989/90]
Location : LIB B

Report on the Commonwealth Mycological Conference. ? k.

Commonwealth Mycological Institute.
Kew. gbr.
HOLDINGS : 2, 1929 - 5, 1954
Location : PATH

Report on the operations of the Tobacco Board and Tobacco Warehouse. 1966-1972. a.

Tobacco Board and Tobacco
Warehouse. Port Louis. mus.
Continued as : *Annual Report of the
Tobacco Board*
HOLDINGS : 1966 - 1972
Location : LIB B

Report on research and other activities of the Oil and Protein Seed Centre. ? a.

Agricultural Research Council, Grain
Crops Institute. Potchefstroom. zaf.
Continued as : *Annual Report - ARC-
Grain Crops Institute*
HOLDINGS: 1987/88-1997/98 [1991-
92; 1992-93;1993-94]
Location : FC

Research and Development Program - Sugar Research Council. ? a.

Australian Government Publishing
Service. Canberra. aus.
ISSN: 1034-0270
Continued as : *Annual Research &
Development Program - Sugar
Research and Development
Corporation*
HOLDINGS : - 1989/90
Location : LIB BH

Research Highlights - Central Potato Research Institute. ? a.

Central Potato Research Institute. Simla.
ind.
HOLDINGS : 1986 - 1989/90 [1988]
Location : FC

Research. 1947-1951. m.
Butterworth. London. gbr.

Continued as : *Research: Science and its
Application in Industry*
HOLDINGS : 1, 1947 - 4, 1951
Location : LIB B

Research and Development Plan - Sugar Research and Development Corporation. 1992. a.

Sugar Research and Development
Corporation. Brisbane. aus.
ISSN: 1039-3269
HOLDINGS : - 1992/97
Location : LIB BH

Research Applied in Industry. 1957. m.

Butterworth. London. gbr.
Continues *Research Science and its
Application in Industry*
HOLDINGS : 11, 1958 - 15, 1962
Location : LIB B

Research Bulletin - Sugarcane Department, Egyptian Sugar and Distillation Company. 1964. k.

Egyptian Sugar and Distillation Company.
Cairo. egy.
HOLDINGS : (1), 1964 - (52), 1975 [(22);
(30-50)]
Location : LIB BH

Research Highlights - CIMMYT. 1983. a.

International Maize and Wheat
Improvement Centre. Mexico. mex.
HOLDINGS : 1984 - 1986
Location : FC

Research Highlights - Sugarcane Breeding Institute. ? a.
Sugarcane Breeding Institute.
Coimbatore. ind.
HOLDINGS : 1985 - 1995/96 [1986;
1990/91; 1993/94; 1994/95]
Location : LIB BH

Research Highlights - TARC. ? a.
Tropical Agriculture Research
Center. Tsubuka. jpn.
ISSN: 0917-2378
HOLDINGS : 1990 - 1994
Location : LIB B

Research Highlights - US Sugarcane Field Laboratory. ? g.
US Sugar Cane Field Laboratory,
ARS-USDA. Houma. usa.
HOLDINGS : 1987/88 - 1995/96
Location : LIB BH

Research Progress Report - Western Weed Control Conference. ? a.
Western Weed Science Society. ?
usa.
HOLDINGS: 1960- 1977 [1961-1963;
1965-1973]
Location : COWA

Research Report - Faculty of Agriculture, University College Dublin. ? a.
University College Dublin. Dublin.
gbr.
*Continues Research Report - Faculty
of General Agriculture, University
College*
HOLDINGS : 1981 - 1984
Location : LIB B

Research Report - Faculty of Agriculture, University College Dublin. ? a.
University College Dublin. Dublin.
gbr.
ISSN: 0375-4529
HOLDINGS : 1984/85 +
Location : LIB B

Research Report - Faculty of General Agriculture, University College Dublin. ? a.
University College Dublin. Dublin. gbr.
ISSN: 0375-4529
*Continues Report - Agricultural Faculty,
University College Dublin*
HOLDINGS : 1974 - 1983
Location : LIB B

Research Report - Mauritius Sugar Industry Research Institute. 1993. k.
Mauritius Sugar Industry Research
Institute. Réduit. mus.
HOLDINGS : (1), 1993 +
Location : LIB BH

Research Report - Taiwan Sugar Experiment Station. 1968. k.
Taiwan Sugar Experiment Station.
Tainan. chn.
HOLDINGS : (1), 1968 - (7), 1972
Location : LIB BH

Research Report - Zimbabwe Sugar Association Experiment Station. 1990?
g.
Zimbabwe Sugar Association, Experiment
Station. Chiredzi. zwe.
*Continues Report - Zimbabwe Sugar
Association Experiment Station*
HOLDINGS : 1990-93 +
Location : LIB BH

Research report abstract - IFPRI. ? z.
International Food Policy Research
Institute. Washington. usa.
HOLDINGS : (125), 2002 +
Location : LIB B

Research Report of Annual Meeting - Southern Weed Science Society. ? a.
Southern Weed Science Society. ? usa.
HOLDINGS : 1971 - 1975 [1973]
Location : COWA

Research Review - Council for Scientific and Industrial Research.

? q.

Council for Scientific and Industrial Research (CSIR). Pretoria. zaf.
HOLDINGS : 6, 1956 - 7, 1957
Location : LIB BH

Research Review of the CSIRO. ?

a.

Commonwealth Scientific and Industrial Research Organization. Melbourne. aus.
HOLDINGS : 1959 - 1960
Location : LIB B

Research Science and its Applications in Industry. 1952-1956. m.

Butterworth. London. gbr.
Continues *Research Journal of Science and its Applications*
Continued as : *Research Applied in Industry*
HOLDINGS : 5, 1952 - 9, 1956
Location : LIB B

Résultats d'Activités - Institut de Recherches Agronomiques à Madagascar. ? a. (fre.)

Institut de Recherches Agronomiques à Madagascar. Tananarive. mdg.
HOLDINGS : 1968 - 1971
Location : LIB B

Résultats des Expérimentations - Centre Technique de la Canne à Sucre. ? a. (mul)

CTCAS, Office Régional de Mise en Valeur Agricole du Gharb. Kenitra. mar.
HOLDINGS : 1986 - 1994
Location : LIB BH

Results of field trials - Swaziland Sugar Association, Extension Services. ? a.

Swaziland Sugar Association, Extension Services. Simunye. swa.

HOLDINGS : 2000/2001 +
Location : LIB BH

Results of Fungicide Tests. 1945-1958.

a.

American Phytopathological Society. St Paul, Minnesota. usa.
Continued as : *Fungicide and Nematicide Tests*
HOLDINGS : 9, 1953 - 14, 1958
Location : PATH

Results of Magnetical and Meteorological Observations. 1896-1950. ?

Royal Alfred Observatory. Vacoas. mus.
Continued as : *Climatological Summaries and Meteorological Observations*
HOLDINGS : 5, 1919 - 35, 1949/50 [8]
Location : PHYSIOL

Review of Agricultural Entomology.

1990. m.
CAB International. Wallingford. gbr.
ISSN: 0957-6762
Continues *Review of Applied Entomology - Series A: Agricultural*
HOLDINGS : 78, 1990 - 86, 1998
Location : LIB BH

Review of Applied Entomology - Series A: Agricultural. 1913-1989. m.

CAB International. Wallingford. gbr.
ISSN: 0305-0076
Continued as : *Review of Agricultural Entomology*
HOLDINGS : 1, 1913 - 77, 1989
Location : LIB BH

Review of Applied Mycology. 1922-1969. m.

Commonwealth Agricultural Bureaux. Wallingford. gbr.
Continued as : *Review of Plant Pathology*
HOLDINGS : 1, 1922 - 48, 1969
Location : PHYSIOL

Review of Economics and Statistics. 1919. q.

Harvard University Press. ? usa.
HOLDINGS : 51(3-4), 1969 - 53, 1971
Location : BIOM

Review of Plant Pathology. 1970. m.

CAB International. Wallingford. gbr.
ISSN: 0034-6438
Continues *Review of Applied Mycology*
HOLDINGS : 49, 1970 - 77, 1998
Location : PATH

Review of the year - Booker Group of Companies. ? a.

Booker Group. London. gbr.
Continued as : *Report and Accounts - Booker Group*
HOLDINGS : 1959 - 1964
Location : LIB BH

Revista Agronomica del Noroeste Argentino. 1979. q. (spa)

Universidad Nacional de Tucuman. Tucuman. arg.
HOLDINGS : 1, 1953 - 25, 1989/90 [4-24]
Location : LIB FC

Revista ATAC. ? q. (spa)

Asociacion de Tecnicos Azucareros de Cuba. La Habana. cub.
ISSN: 0138-7553
Continues *Boletin - Asociacion de Tecnicos Azucareros de Cuba*
HOLDINGS: 31, 1972 - 56(2), 1997 [35-40; 42; 43(6); 50(5-6); 51-55]
Location : LIB BH

Revista Cubana de Ciencia Agricola. ? t.

Instituto de Ciencia Animal. La Habana. cub.
HOLDINGS: 1, 1967 - 8, 1974 [1(2,3); 2(1);7(1); 8(2,3)]
Location : CHEM

Revista ICIDCA: sobre los derivados de la cana de azucar. ? t. (mul.)

Instituto Cubano de Investigaciones de los Derivados de la Cana de Azucar. La Habana. cub.
ISSN: 0138-6204
HOLDINGS: 1, 1967-25, 1991 [1(2,3); 2(1);3(1,2); 6(2);10(1);11(1-3);14(2,3); 16(2,3);19(2);23(2,3)]
Location : LIB B

Revista Industrial y Agricola di Tucuman. 1923. f. (mul)

Estacion Experimental Agro-Industrial "Obispo-Colombres". San Miguel de Tucuman. arg.
ISSN: 0370-5405
HOLDINGS : 38, 1952 + [49(2); 54(2); 56;62(2);63-68;76]
Location : LIB FC

Revista INICA. ? t. (mul.)

Instituto Nacional de Investigaciones de la Cana de Azucar. La Habana. cub.
ISSN: 0864-1536
HOLDINGS : 4, 1987 - 5, 1988
Location : LIB

Revue Agricole. 1887-1892. m. (fre.)

The Merchants and Planters Gazette. Port Louis. mus.
Continued as : *Revue Agricole et Journal de la Chambre d'Agriculture et de la Station Agronomique de Maurice*
HOLDINGS : 1, 1887 - 6, 1892
Location : LIB BH

Revue Agricole de l'Ile de la Réunion. ? b. (fre)

La Chambre d'Agriculture. St Denis. reu.
HOLDINGS : 51, 1951 - 62, 1962
Location : LIB B

Revue Agricole de l'île Maurice (1922). 1922 -1954. t. (mul)
Société de Technologie Agricole et Sucrière de l'île Maurice (STASM). Réduit. mus.
Continued as : *Revue agricole et sucrière de l'île Maurice*
HOLDINGS : 1, 1922 - 33, 1954
Location : LIB BH

Revue Agricole de l'île Maurice (1899). 1899 -? m. (fre)
Société de Technologie Agricole et Sucrière de l'île Maurice. Port Louis. mus.
Continues *Revue Agricole et Journal de la Chambre d'Agriculture et de la Station Agronomique de Maurice*
HOLDINGS : 13, 1899 - 16, 1902
Location : LIB BH

Revue Agricole et Journal de la Chambre d'Agriculture et de la Station Agronomique de Maurice. 1893-1893. s. (fre)
Chambre d'Agriculture. Port Louis. mus.
Continues *Revue Agricole*
Continued as : *Revue Agricole et Journal de la Chambre d'Agriculture de l'île Maurice*
HOLDINGS : - 7, 1893
Location : LIB BH

Revue Agricole et Journal de la Chambre d'Agriculture de l'île Maurice. 1894-1898. m. (fre)
Chambre d'Agriculture. Port Louis. mus.
Continues *Revue Agricole et Journal de la Chambre d'Agriculture et de la Station Agronomique de Maurice*
Continued as : *Revue Agricole de l'île Maurice*
HOLDINGS : 8, 1894 - 12, 1898
Location : LIB BH

Revue agricole et sucrière de l'île Maurice. 1955. t. (mul)
Société de Technologie Agricole et Sucrière de l'île Maurice (STASM). Réduit. mus.
Continues *Revue Agricole de l'île Maurice*
HOLDINGS : 34, 1955 +
Location : LIB BH

Revue d'Elevage et de Médecine Vétérinaire des Pays Tropicaux (Nouvelle Série). 1947. q. (fre)
Institut d'Elevage et de Médecine Vétérinaire des Pays Tropicaux. ? fra.
ISSN: 0035-1865
HOLDINGS: 26, 1973 - 36, 1983 [36(3-4)]
Location : CHEM

Revue de Botanique Appliquée et d'Agriculture Coloniale. 1921-1928. b. (fre)
Association Internationale de Botanique Appliquée/Laboratoire d'Agronomie Coloniale. Paris. fra.
Continued as : *Revue de Botanique Appliquée et d'Agriculture Tropicale*
HOLDINGS : 2, 1922 - 8, 1928
Location : LIB B

Revue de Botanique Appliquée et d'Agriculture Tropicale. 1929-1944? b. (fre.)
Muséum National d'Histoire Naturelle, Laboratoire d'Agronomie Coloniale. Paris. fra.
Continues *Revue de Botanique Appliquée et d'Agriculture Coloniale*
Continued as : *Revue Internationale de Botanique Appliquée et d'Agriculture Tropicale*
HOLDINGS : 9, 1929 - 24, 1944
Location : LIB B

Revue de la Chambre de Commerce et d'Industrie de la Réunion. ? q. (fre.)
Chambre de Commerce et d'Industrie de la Réunion. St Denis. reu.
ISSN: 0751-3593
Continues *Revue de la Chambre de Commerce et d'Industrie et de la Chambre d'Agriculture de la Réunion*
HOLDINGS : 19, 1973 - 30, 1984 [19(2-4)]
Location : LIB B

Revue de la Chambre de Commerce et d'Industrie et Chambre d'Agriculture de la Réunion. ? q. (fre)
Chambre de Commerce et d'Industrie de la Réunion. St Denis. reu.
Continued as : *Revue de la Chambre de Commerce et d'Industrie de la Réunion*
HOLDINGS: 9, 1963 - 18, 1972 [9(1-7)]
Location : LIB B

Revue de Presse - PROSI. 1991. w.
Public Relations Office of the Sugar Industry (PROSI). Port Louis. mus.
HOLDINGS : (1), 1991 - (519), 2001
Location : LIB BH

Revue Internationale de Botanique Appliquée et d'Agriculture Tropicale. 1945? m. (fre.)
Laboratoire d'Agronomie Coloniale, Muséum National d'Histoire Naturelle. Paris. fra.
Continues *Revue de Botanique Appliquée et d'Agriculture Tropicale*
HOLDINGS : 26, 1946 - 33, 1953 [26(279-282), 287-290]; 27(295-296); 33(273-274)]
Location : LIB B

Revue Roumaine de Biochimie. 1964. q.
Académie de la République Socialiste de Roumanie. Bucarest. rom.
ISSN: 0001-4214
HOLDINGS : 7, 1970 - 27, 1990 [12; 13(3); 15-16; 22-23;24(4);26(3);27(4)]
Location : LIB B

Revue Roumaine de Biologie: Série Animale. 1956. f. (mul)
République Socialiste de Roumanie. Bucarest. rom.
HOLDINGS : 23, 1978 - 28(1), 1983 [24;26(2)]
Location : LIB B

Revue Roumaine de Biologie: Série Botanique. ? f. (mul)
République Socialiste de Roumanie. Bucarest. rom.
ISSN: 0035-3914
HOLDINGS : 7, 1962 - 20, 1975 [7(3); 8(4);11-14]
Location : LIB B

Revue Roumaine de Biologie: Série Végétale. 1956. f. (mul)
République Socialiste de Roumanie. Bucarest. rom.
HOLDINGS : 21, 1976 - 28, 1983 [22; 24;26(2)]
Location : LIB B

Revue Thématique - AGRIDOC. 2001. f. (fre)
BDPA-SCETAGRI. Paris. fra.
HOLDINGS : (1), 2001 - (6), 2003
Location : LIB B

Rhodesia Agricultural Journal. 1903-1976. b.
Ministry of Agriculture. Salisbury. zwe.
HOLDINGS : 43, 1946 - 73, 1976 [72(5)]
Location : LIB B

Rice Literature Update. ? q.
International Rice Research Institute.
Manila. phl.
ISSN: 0117-570X
Continues *International Bibliography
of Rice Research*
HOLDINGS : 1990 - 1995
Location : FC

**Rivista di Agricoltura Subtropicale
e Tropicale.** 1907-1997. q. (mul)
Istituto Agronomico per l'Oltremare.
Firenze. ita.
ISSN: 0035-6026
Continued as : *Journal of agriculture
and environment for international
development*
HOLDINGS : 52, 1958 - 91, 1997
Location : LIB FC

The Rural Extension Bulletin.
1993. t.
University of Reading, Agricultural
Extension and Rural Development
Department. Reading. gbr.
ISSN: 0969-6350
HOLDINGS : (1), 1993 - (6), 1994
Location : EXTN

SACCAR Newsletter. ? -1998. q.
SACCAR. Botswana.
HOLDINGS : (25), 1994 - 46, 2001
[27,33,44]
Location : LIB B

SAT (Semi Arid Tropics) News.
1990. q.
International Crops Research
Institute for Semi-Arid Tropics.
Patancheru. ind.
ISSN: 1016-4715
HOLDINGS : (3), 1990 - (19), 1996
[[7;11-14,16]]
Location : FC

Science. 1880. w.
American Association for the
Advancement of Science.
Washington. usa.
ISSN: 0036-8075

HOLDINGS : 105, 1947 - 215, 1982 [105
(2714); 106-109; 110 (2868); 111-117;
172(3983);174 (4009); 182(4112); 183
(4120- 4122,4130);184 (4133,4136); 193
(4247); 194(4265);197(4305,4308, 4310);
201(4358);203(4384);206(4424,4426)]
Location : LIB B

Science and Technology News. ? q.
Commonwealth Science Council (CSC).
London. gbr.
ISSN: 0269-9583
HOLDINGS : (12), 1989 - (26), 1993 [(23);
(24)]
Location : LIB B

Science Journal. 1965-1971. m.
IPC Business Press. London. gbr.
HOLDINGS : 1, 1965 - 7(1), 1970 [1(1-3);
2(1)]
Location : LIB B

Science News. ? k.
Penguin Books. Harmondsworth. gbr.
HOLDINGS : 4, 1947 - 54, 1960
Location : LIB B

Science Progrès: La Nature. ? m. (fre.)
Dunod. Paris. fra.
Continues *Nature (Paris)*
HOLDINGS : 89, 1961 - 96, 1968
Location : LIB B

Science Progress. 1894. q.
Blackwell. Oxford. gbr.
ISSN: 0036-8504
HOLDINGS : 36, 1948 - 65, 1978
Location : LIB B

**Science, Technology and Business
Magazine.** 1996. q.
CISTID. Mahé, Seychelles. sey.
Continues *CISTID News*
HOLDINGS : 6, 1996 - 10 (3), 200
Location : LIB B

Sciences au sud. 1999. z. (fre)
Institut de recherche pour le
développement (IRD). Paris. fra.
Continues *ORSTOM actualités; La
Lettre de l'ORSTOM*
HOLDINGS : (1), 1999 + [(22)]
Location : LIB B

Scientia Horticulturae. 1973. m.
Elsevier Science Publishers.
Amsterdam. nld.
For International Society for
Horticultural Science.
ISSN: 0304-4238
HOLDINGS : 1, 1973 + [31(1,2);
47(1,2)]
Location : LIB B

Scientific American. 1845. m.
Scientific American, Inc. New York.
usa.
ISSN: 0036-8733
HOLDINGS: 186, 1952 + [186(2,5,6);
188(3,6);189(2,4);190(1,3,6);191-
199;200(5,6);246(6);251(3,4);266(5);
275(2,3);276(1);277(4);280(5,6);
288(5)]
Location : LIB B

Scientific Information Bulletin.
1986. b.
Centro Internacional de
Mejoramiento de Maiz y Trigo.
Mexico. mex.
ISSN: 0187-7739
HOLDINGS : 1, 1986 - 10(2), 1995
[3(3,4); 4(4-6); 7(3)]
Location : LIB B

**Scientific Report - Institute of
Hydrology.** ? k.
Institute of Hydrology. Wallingford.
gbr.
Continued as : *Annual Report -
Centre for Hydrology and Ecology*
HOLDINGS : 1996/97 - 1997/98
Location : IRRIG

**Scientific Report Series - Sugar
Research Foundation, Inc.** ? k.
Sugar Research Foundation, Inc. New
York. usa.
HOLDINGS : (2), 1945 - (15), 1953 [(7)]
Location : LIB BH

SCN News. ? f.
United Nations System Standing
Committee on Nutrition. Geneva. swi.
HOLDINGS : (24), 2002 + [(25)]
Location : FC

**SDI Bulletin - Tropical Vegetable
Information.** ? k.
Asian Vegetable Research Development
Centre (AVRDC). China. chn.
HOLDINGS : 1995 - 1996
Location : FC

Seed Science and Technology. 1973. t.
(mul.)
International Seed Testing Association
(ISTA). Zurich. che.
ISSN: 0251-0952
HOLDINGS : 15, 1987 - 25, 1997
Location : PATH

Sélectionneur. ? q. (fre.)
Association Française des Sélectionneurs
de Plantes. Versailles. fra.
HOLDINGS : 1, 1932 - 8, 1939
Location : PB

Sélectionneur Français. ? k. (fre.)
Association de Sélectionneurs Français,
CNRA. Versailles. fra.
HOLDINGS : (1), 1967 - (15), 1972
Location : PB

Serie Divulgativa - CENICANA. 1992. k.
Centro de Investigacion de la Cana
Azucar en Colombia (CENICANA). Cali.
col.
ISSN: 0121-6457
HOLDINGS : (1), 1994 - (5), 1995
Location : LIB B

Serie Informativa - CENICANA. ? k.
Centro de Investigacion de la Cana
Azucar en Colombia (CENICANA).
Cali. col.
ISSN: 0120-3827
HOLDINGS : (14), 1986 - 20, 2003
Location : LIB B

Serie Técnica - CENICANA. ? k.
(spa)
Centro de Investigacion de la Cana
Azucar en Colombia (CENICANA).
Cali. col.
ISSN: 0120-5846
HOLDINGS : (1), 1983 + [(11);(16);
(24)]
Location : LIB B

Sharkara. ? q. (mul.)
National Sugar Institute. Kanpur. ind.
ISSN: 0037-332N
HOLDINGS : 1, 1958 - 26, 1987 [14;
15; 16(1,2); 19]
Location : LIB BH

Shell Agriculture. 1988-1993. t.
Shell International Chemical Co. Ltd.
London. gbr.
ISSN: 0953-9026
HOLDINGS : (1), 1988 - (17), 1993
Location : LIB B

**Smithsonian Contributions to
Botany.** 1969. k.
Smithsonian Institute. Washington.
usa.
HOLDINGS : (1), 1969 - (40), 1978
Location : HERB

**Smut Survey Report - Zimbabwe
Sugar Association Experiment
Station.** ? t.
Zimbabwe Sugar Association
Experiment Station. Chiredzi. zwe.
HOLDINGS : 1985/87 – 1991/95
Location : LIB BH

Soil Biology and Biochemistry. 1969.
m.
Pergamon. Oxford. gbr.
ISSN: 0038-0717
HOLDINGS : 20, 1988 - 30(3), 1998
Location : CHEM

Soil Science. 1916. m.
Williams and Wilkins. Baltimore. usa.
ISSN: 0038-075X
HOLDINGS : 6, 1918 + [11-25;27;29;
127(1); 130(2)]
Location : LIB B

**Soil Science Society of America
Journal.** 1976. b.
Soil Science Society of America.
Madison. usa.
ISSN: 0361-5995
Continues *Proceedings - Soil Science
Society of America*
HOLDINGS : 40, 1976 + [43(5,6);52(4)]
Location : LIB B

Soil use and management. ? q.
CAB International. Wallingford. gbr.
For British Society of Soil Science.
ISSN: 0266-0032
HOLDINGS : 14(1), 1998 - 14(4), 1998
Location : CHEM

Soils and Fertilizers. 1938. m.
CAB International. Wallingford. gbr.
ISSN: 0038-0792
HOLDINGS : 1, 1938 - 65, 2002 [3(2,4,6);
4(1-4); 5(4);6(5,6);7;37(1);62(4)]
Location : LIB B

Sols Africains. 1951. t. (mul.)
Bureau Interfricain des Sols. Paris. fra.
HOLDINGS : 1, 1952 - 25, 1992 [18-24]
Location : LIB FC

South African Sugar Journal.

1917. m.
South African Sugar Journal.
Durban. zaf.
ISSN: 0038-2728
HOLDINGS: 1, 1917/18 - 83(5), 1999
[1(9,11);2; 3(2-12);4(1-3,5-8);5(5,6,8,
10-12);6(9);7(1,3-5,11); 8(1,2,4,7,8);
9(3-4,6-12);10(10,11);15(2-6,8-12);
16-21;22(1,3, 9,11,12);25(2,3,7); 27
(3,6); 76 (11); 78(2-9);79(1,3-12);80
(1,4-10);81(5,7-9,11-12); 82 (1-6, 8-
12); 83(2)]
Location : LIB BH

South Pacific Bulletin. 1951. q.
South Pacific Commission
Publications Bureau. Sydney. aus.
HOLDINGS : 11, 1961 - 19, 1969
Location : LIB FC

Span. 1958-1988. t.
Shell International Chemical Co. Ltd.
London. gbr.
ISSN: 0584-8024
HOLDINGS : 1, 1958/59 - 30, 1988
[6(1);15(2,3); 24(2)]
Location : LIB B

**Special Publications - Osaka
Museum of Natural History.** ? a.
Osaka Museum of Natural History.
Osaka. jpn.
HOLDINGS : 15, 1983 + [20-21;23;
26]
Location : HERB

Spore. 1985. b.
Technical Centre for Agricultural and
Rural Cooperation (CTA).
Wageningen. nld.
ISSN: 1011-0054
HOLDINGS : (1), 1985 + [(52)]
Location : LIB B

**STAB: Acucar, Alcool e
Subprodutos.** ? b. (mul)
Sociedade dos Tecnicos Acucareiros
de Alcooleiros do Brazil. Piracicaba.
bra.

HOLDINGS : 4(6), 1986 - 8(1), 1989
[6;7(1)]
Location : LIB B

Stain Technology. 1926. b.
Williams and Wilkins. Baltimore. usa.
For Biological Stain Commission.
ISSN: 0038-9153
HOLDINGS : 31, 1956 - 53, 1978
Location : LIB B

**The Statistician - Journal of the Royal
Statistical Society (Series D).** q.
Royal Statistical Society. London. gbr.
HOLDINGS : 44, 1995 - 48(2), 1999
Location : BIOM

Strategic Plan - BSES. ?
Bureau of Sugar Experiment Stations
(BSES). Indooroopilly. aus.
HOLDINGS : 2001/06 +
Location : LIB BH

Stylops. 1932-1935. a.
Royal Entomological Society. London.
gbr.
Continued as : *Proceedings of the Royal
Entomological Society of London. Series
B: Taxonomy*
HOLDINGS : 1, 1932 - 4, 1935
Location : LIB BH

Sucrierie Belge. 1872. a. (fre.)
Société Générale des Fabricants de
Sucre de Belgique et Société Technique
et Chimie de Sucrierie de Belgique.
Bruxelles. bel.
ISSN: 0770-9404
HOLDINGS : 67, 1947/48 - 117, 1999 [72;
105]
Location : LIB BH

Sucrierie Française. 1860. a. (fre.)
AGP Edition. Paris. fra.
ISSN: 0039-4491
HOLDINGS : 93, 1952 + [103;110(4-12);
124(67-74,76,78)]
Location : LIB BH

Sugar. ? m.

Mona Palmer. Orange. usa.
Continues *Facts about sugarThe Planter and Sugar Manufacturer*
Continued as : *Sugar y Azucar*
HOLDINGS : 37, 1942 - 51, 1956
Location : LIB BH

Sugar Abstracts (New York). 1931. m.

Palmer Publishing Corporation. New York. usa.
For International Society of Sugar Cane Technologists (ISSCT).
HOLDINGS : 1, 1931 - 6, 1936
Location : LIB BH

Sugar Abstracts (London). 1939-1947. m.

Sugar Commission. London. gbr.
Continued as : *Sugar Industry Abstracts (1948)*
HOLDINGS : 1, 1939 - 2, 1940
Location : LIB BH

Sugar and Sweetener: Situation and Outlook Report. ? q.

USDA, Economic Research Service. Rockville. usa.
Continues *Sugar and Sweetener Report*
HOLDINGS : 6, 1980 - 2003 [7-11; 12(2,4); 13(1,4); 19(2);20(3)]
Location : LIB BH

Sugar and Sweetener Report. ? q.

USDA, Economics Research Service. Washington. usa.
Continued as : *Sugar and Sweetener, Situation and Outlook*
HOLDINGS : 1, 1976 - 5, 1980 [1(9); 2(4); 4(1,9); 18(1)]
Location : LIB BH

Sugar Briefs. ? w.

Hawaiian Sugar Planters' Association. Honolulu. usa.
HOLDINGS : 1955 - 1963
Location : LIB BH

Sugar Bulletin. ? e.

American Sugar Cane League of the USA. Washington. usa.
HOLDINGS : 9, 1930/31 - 58, 1979/80 [13-14; 16-19;23-25;53]
Location : LIB BH

Sugar Bulletin - Department of Agriculture, British Guiana. 1932. k.

Sugar Experiment Station Committee. Guiana. gui.
Continued as : *Guyana Sugar Experiment Station's Bulletin*
HOLDINGS : (1), 1931/32 - (33), 1964
Location : LIB BH

Sugar Cane (1869). 1869-1898. m.

Edward Sutton. Manchester. gbr.
Continued as : *International Sugar Journal*
HOLDINGS : 1, 1869 - 30, 1898
Location : LIB BH

Sugar Cane (Jamaica). ? k.

Agricultural Division, Sugar Industry Research Institute. Mandeville. jam.
HOLDINGS : 10, 1979/80 - 21(1), 1998 [14(2-4); 16(2-4)]
Location : LIB BH

Sugar Cane (UK). 1983. b.

International Media Ltd. West Glamorgan. gbr.
ISSN: 0265-7406
HOLDINGS : (1), 1983 - (3), 1999
Location : LIB BH

Sugar Cane Breeders' Newsletter.

1956. k.
Mauritius Sugar Industry Research Institute. Réduit. mus.
For International Society of Sugar Cane Technologists.
HOLDINGS : (1), 1956 - (43), 1980
Location : PB

Sugar Cane International. 1999. m.
International Media Ltd. Turnbridge
Wells, Kent. gbr.
ISSN: 0265-7406
Continues *Sugar Cane (UK)*
HOLDINGS : 17, 1999 +
Location : LIB BH

**Sugar Cane Pathologists'
Newsletter.** 1968. k.
Bureau of Sugar Experiment Station.
Brisbane. aus.
For International Society of Sugar
Cane Technologists (ISSCT).
HOLDINGS : (1), 1968 - (29), 1982
Location : PATH; LIB

Sugar Central and Planters News.
1919-1926. m.
Philippine Sugar Commission.
Quezon City. phl.
Continued as : *Sugar News*
HOLDINGS : 1, 1919/20 - 7, 1926
Location : LIB BH

Sugar Industry Abstracts (1948).
1948-1980. m.
Tate and Lyle Ltd. Kent. gbr.
For Sugar Refiners Association and
the British Sugar Corporation.
Continues *Sugar Abstracts*
Continued as : *Tate and Lyle Sugar
Industry Abstracts*
HOLDINGS : 10, 1948 - 42, 1980
Location : LIB BH

Sugar Industry Abstracts (1990).
1990. b.
CAB International/Tate and Lyle.
Wallingford. gbr.
ISSN: 0957-5022
Continues *Tate and Lyle's Sugar
Industry Abstracts*
HOLDINGS : 52, 1990 + [66(4)]
Location : LIB BH

Sugar Journal. 1938. m.
Kriedt Enterprises. New Orleans.
usa.
ISSN: 0039-4734

HOLDINGS : 5, 1942/43 + [42(12);
46(7,8)]
Location : LIB BH

Sugar Molecule. 1947. q.
Sugar Research Foundation, Inc. New
York. usa.
HOLDINGS : 1, 1947 - 11, 1962
Location : LIB BH

Sugar News (Philippine). 1919. m.
Philippine Sugar Commission. Quezon
City. phl.
ISSN: 0049-2477
Continues *Sugar Central and Planters
News*
HOLDINGS : 8, 1927 - 59, 1983 [55(5)]
Location : LIB BH

Sugar News (Rhodesia). ? a.
Rhodesia Sugar Association, Experiment
Station. Chiredzi. rho.
HOLDINGS : 1970 - 1976
Location : LIB BH

Sugar Reference Book. 1949-1957. a.
Mona Palmer. New York. gbr.
Continued as : *Sugar Y Azucar Year Book*
HOLDINGS : 1949 - 1957
Location : LIB S

Sugar Reference Book and Directory. ?
-1948. a.
Palmer Publishing Corporation. New
York. usa.
Continued as : *Sugar Reference Book*
HOLDINGS : 1932/33 - 1948 [7;10;12;14]
Location : LIB S

Sugar Reports. ? m.
USDA, Agricultural Stabilization and
Conservation Service. Washington. usa.
HOLDINGS: (185), 1967-(275), 1975
[(201); (261)]
Location : LIB BH

Sugar Tech. ? q.
Sugar Tech. Kunraghat, India. Ind.
ISSN: 0972-1525
HOLDINGS: 1, 1999 + [1(4);2;3(3-4)]
Location : LIB BH

Sugar Technology Reviews. 1969-1988. k.
Elsevier. Amsterdam. nld.
ISSN: 0081-9204
HOLDINGS: 1, 1969/72 - 14, 1988 [13]
Location : ST

Sugar y Azucar. 1914. m. (mul.)
Ruspam Communications.
Englewood Cliffs, New Jersey. usa.
ISSN: 0039-4742
Continues *Sugar*
HOLDINGS : 52, 1957 - 96(5), 2001
Location : LIB BH

Sugar y Azucar Yearbook. 1958. a.
Ruspam Communications.
Englewood Cliffs, New Jersey. usa.
Continues *Sugar Reference Book*
HOLDINGS : 26, 1958 - 58, 1992 [41;42;44-46;48-50;52]
Location : LIB S

Sugar Year Book. ? a.
International Sugar Organization.
London. gbr.
HOLDINGS : 1954 - 1989 [1971; 1973; 1982]
Location : LIB S

Sugarcane and Canesugar. ? b.
(mul)
Sugar Industry Research Institute.
[China]. chn.
HOLDINGS : (1), 1990 - (3), 1992
Location : LIB

Sugarcane Documentation News.
? q.
Indian Council of Agricultural
Research. Coimbatore. ind.
HOLDINGS : 2, 1978 - 8(4), 1984 [3]
Location : LIB BH

Sugarcane Herald. ? m.
Indian Central Sugarcane Committee.
New Delhi. ind.
HOLDINGS : 3, 1960/61 - 5, 1963
Location : LIB BH

Sugarland. 1964. b.
Sugarland Publications. Bacolod City. phil.
ISSN: 0039-4777
HOLDINGS : 4, 1967 - 23, 1986 [5(9);10 (3,8,9); 11(1,4,5); 12(2); 13(6); 14(4,5);22; 23(1-4)]
Location : LIB BH

Suid-Afrikaanse tydskrif vir Landbouwetenskap (South African Journal of Agricultural Science). 1958. q. (mul)
Department of Agricultural Technical Services. Pretoria. zaf.
HOLDINGS : 1, 1958 - 11, 1968
Location : LIB B

Summary of Recent Reports - Imperial Bureau of Soil Science. ? k.
Imperial Bureau of Soil Science.
Harpenden. gbr.
HOLDINGS : 1931 - 1937
Location : LIB FC

Supplement - Bulletin of the Commission of the European Community. ? -2000. b.
Commission of the European Community.
Brussels. bel.
HOLDINGS : (1), 1983 - (3), 2000
Location : LIB S

Supplements - Current protocols in molecular biology. ? i.
J. Wiley and Sons. Newark. usa.
HOLDINGS : (41), 1998 +
Location : BIOTECH

Swedish Journal of Agricultural Research. 1971. q.
Swedish University of Agricultural Sciences. Uppsala. swe.
ISSN: 0049-2701
Continues *Kungliga Lantbrukschögskolans Annaler*
HOLDINGS : 3, 1973 - 28, 1998 [16(1)]
Location : LIB B

Systematic Entomology. 1976. q.
Blackwell Scientific Publications. Oxford. gbr.
For Royal Entomological Society of London.
ISSN: 0307-6970
Continues *Journal of Entomology, Series B: Taxonomy*
HOLDINGS : 1, 1976 - 25(1), 2000
Location : ENTO

Systematics and Biodiversity. 2003. q.
Cambridge University Press and The Natural History Museum. Cambridge. gbr.
ISSN: 1477-2000
Continues *Bulletin of the Natural History Museum: Entomology Series*
HOLDINGS : 1(1), 2003 - 1(4), 2003
Location : HERB

Systematics and geography of plants. 1999. f. (mul)
National Botanic Garden of Belgium. Meise. bel.
ISSN: 0303-9153
Continues *Bulletin du Jardin Botanique National de Belgique*
HOLDINGS : 69, 1999 +
Location : HERB

Taiwan Sugar. 1954-2003. b.
Taiwan Sugar Corporation. Taiwan. twn.
HOLDINGS: 1, 1954 - 50(2), 2003 [48(6)]
Location : LIB BH

Taiwan Sugar Journal Quarterly. ? q.
Taiwan Sugar Corporation. Taipeh. chn.
HOLDINGS : 3, 1951 - 5, 1954
Location : LIB BH

Tanzania Agricultural Research and Training Newsletter. 1989. q.
Ministry of Agriculture and Livestock Development. Dar-es-Salaam. tza.
ISSN: 0856-3128
Continues *TARO Newsletter*
HOLDINGS : 4(3), 1989 - 9, 1994 [4(4); 5(4)]
Location : LIB B

Tate and Lyle's Sugar Industry Abstracts. 1981-1989. b.
Tate and Lyle. Reading. gbr.
ISSN: 0250-2887
Continues *Sugar Industry Abstracts (1948)*
Continued as : *Sugar Industry Abstracts (1990)*
HOLDINGS : 43, 1981 - 51, 1989
Location : LIB BH

Taxon. 1951. q.
International Bureau of Plant Taxonomy and Nomenclature. Berlin. deu.
ISSN: 0040-0262
HOLDINGS: 1, 1951/52 - 51, 2002 [51(1-3)]
Location : HERB

Technical Bulletin - Agricultural Experiment Station, University of Puerto Rico. 1946. k.
University of Puerto Rico. Rio Pedras. pri.
HOLDINGS : (1), 1946 - (45), 1969 [(7-8)]
Location : LIB B

Technical Bulletin - Commonwealth Institute of Biological Control. 1961. k.
CAB. Berks. gbr.
HOLDINGS : (1), 1961 - (14), 1971
Location : ENTO

**Technical Bulletin - Hawaii
Agricultural Experiment Station.**

1943. k.
Hawaii Agricultural Experiment
Station, University of Hawaii.
Honolulu. usa.
HOLDINGS: (1), 1943 - (81), 1970
[(26-29,46,48, 50, 52,58,62,64, 65,
67,70,72,75-80)]
Location : LIB B

**Technical Bulletin - Ministry of
Agriculture, Fisheries and Natural
Resources.** 1979. k.

Ministry of Agriculture, Fisheries and
Natural Resources. Réduit. mus.
HOLDINGS : (1), 1979 +
Location : LIB BH

**Technical Bulletin - Sugarcane
Department, Egyptian Sugar and
Distillation Company.** ? k.

Egyptian Sugar and Distillation
Company. Cairo. egy.
HOLDINGS : (35), 1972 - (42), 1972
[(36-37)]
Location : LIB BH

**Technical Bulletin of the Tropical
Agriculture Research Center.** ? -
1993. k.

Tropical Agriculture Research
Center. Tsubuka, Ibaraki. jpn.
ISSN: 0388-9394
Continued as : *JIRCAS Journal for
scientific papers*
HOLDINGS : (15), 1982 - 1993 [(16);
(22)]
Location : LIB B

**Technical Circulars - Mauritius
Sugar Industry Research Institute.**

1954-1974. m.
Mauritius Sugar Industry Research
Institute (MSIRI). Réduit. mus.
HOLDINGS : (1), 1954 - (40), 1974
Location : LIB BH

**Technical Circulars (New Series)-
Mauritius Sugar Industry Research
Institute.** 1979. m.

Mauritius Sugar Industry Research
Institute (MSIRI). Réduit. mus.
HOLDINGS : (1), 1979 +
Location : LIB BH

**Technical Circulars: Sugar Technology
Series - Mauritius Sugar Industry
Research Institute.** 1971. k.

Mauritius Sugar Industry Research
Institute (MSIRI). Réduit. mus.
HOLDINGS : (1), 1971 +
Location : LIB BH

**Technical Communication - Bureau of
Sugar Experiment Station.** ? q.

Bureau of Sugar Experiment Station
(BSES). Brisbane. aus.
HOLDINGS : 1939 - 1963 [1942-1948]
Location : LIB BH

**Technical Communication -
Department of Agriculture and Water
Supply.** 1984. k. (mul)

Department of Agriculture and Water
Supply. Pretoria. zaf.
Continues *Technical Communication -
Department of Agriculture*
HOLDINGS : (194), 1984 - (222), 1989
[(195,200-202,208,212,215-216,220,221)]
Location : LIB

**Technical Communication -
Department of Agriculture.** ? -1984. k.
(mul)

Department of Agriculture. Pretoria. zaf.
Continued as : *Technical Communication
- Department of Agriculture and Water
Supply*
HOLDINGS : (134), 1977 - (193), 1984
[137,138, 142, 145,146,150,152, 155,163,
165,172,174,179, 180,182,184,186, 187,
189, 192]
Location : LIB

Technical Data - Central Sugar Factories in India. ? a.
National Sugar Institute. Kanpur. ind.
HOLDINGS : 1959 - 1964
Location : LIB BH

Technical Information Bulletin - International Potato Centre. 1985.
k.
International Potato Centre. Lima.
per.
ISSN: 0256-8675
HOLDINGS : (1), 1985 - (22), 1988
Location : FC

Technical Paper - Food and Agricultural Research Council.
2002. k.
Food and Agricultural Research Council (FARC). Réduit. mus.
HOLDINGS : 1, 2002 +
Location : LIB BH

Technical Progress Report - Hawaii Agricultural Experiment Station. ? k.
Hawaii Agricultural Experiment Station, University of Hawaii.
Honolulu. usa.
HOLDINGS: (120), 1959-(169), 1968
[(121-123, 127,130-132,138-146, 148-152, 155,156,159-162, 167)]
Location : LIB B

Technical Report - Sugar Research Institute. ? k.
Sugar Research Institute. Mackay.
aus.
HOLDINGS: (16), 1954-(169), 1988?
[(101); (103-105); (107);(109-112); (115);(117-130);(141);(146);153-154, 156,158-159,166-167)]
Location : ST

Technical Report and Research Programme - Caroni Research Station. ? a.
Caroni Research Station.
Carapichaima. tto.

HOLDINGS : (1), 1983 - (36), 1998/99
[(2),(3),(7-23);(33-34)]
Location : LIB BH

Technical Report CS: Cyclone Season of the South West Indian Ocean. 1976.
a.
Meteorological Services. Vacoas. mus.
HOLDINGS : (1), 1975/76 + [(18)]
Location : LIB BH

Technological Report Series - Sugar Research Foundation, Inc. 1947. k.
Sugar Research Foundation, Inc. New York. usa.
HOLDINGS : (1), 1947 - (9), 1953 [(6)]
Location : LIB BH

Technology report - ARC Grain Crops Institute. ? a.
Agricultural Research Council - Grain Crops Institute. Potchefstroom. zar.
HOLDINGS : 2001 +
Location : FC

Telopea. 1979. f.
National Herbarium of New South Wales, Royal Botanic Gardens. Sydney. aus.
ISSN: 0312-9764
HOLDINGS : 1, 1979 + [2(3);5(1-2)]
Location : HERB

Termite Abstracts. 1980. q.
Tropical Development and Research Institute. London. gbr.
ISSN: 0144-5995
HOLDINGS : 1, 1980 - 3, 1983
Location : ENTO

Terre Malgache - Tany Malagasy. 1967.
a. (fre)
Etablissement d'Enseignement Supérieur des Sciences Agronomiques, Université de Madagascar. Tananarive. mdg.
HOLDINGS : (1), 1967 - (19), 1977 [(17)]
Location : LIB B

Tertiary Education Newsletter.

1992. q.
Tertiary Education Committee. Port
Louis. mus.
HOLDINGS : 1, 1992 + [5(3,4);
6(1,2);7(1)]
Location : LIB B

**Tests of agrochemicals and
cultivars. ? k.**

Association of Applied Biologists.
Wellesbourne. gbr.
ISSN: 0003-4746
HOLDINGS : (6), 1985 - (11), 1990
[7,8,10]
Location : LIB B

Thematic Report - IPGRI. ? a. (mul)

International Plant Genetic
Resources Institute. Rome. ita.
HOLDINGS : 2000/01 +
Location : PB

Theoretical and Applied Genetics.

1929. m.
Springer Verlag. Berlin. deu.
ISSN: 0040-5752
HOLDINGS : 46, 1975 - 50, 1977
Location : PB

Theoretical and Applied Genetics.

1968. z.
Springer Verlag. Berlin. deu.
ISSN: 0040-5752
Continues *Der Züchter*
HOLDINGS : 90, 1995 +
Location : BIOTECH

Tobacco Bulletin. 1994. z.

Tobacco Industry Group. [s.l.]. mus.
HOLDINGS : (1), 1994 - (7), 1996
Location : LIB B

**Trade and Investment -
Background briefings. ? k.**

Institute for Development Studies
(IDS). Brighton. gbr.
HOLDINGS : (1), 1999 - (10), 1999
Location : LIB BH

**Transactions - Société Royale des Arts
et des Sciences de Maurice (New
Series). ? a.**

Société Royale des Arts et des Sciences.
? mus.
Continues *Transactions of the Royal
Society of Arts and Sciences of Mauritius*
HOLDINGS : 1, 1857 - 20, 1889
Location : LIB R

Transactions of the ASAE. 1958. b.

American Society of Agricultural
Engineers. St Joseph, Michigan. usa.
ISSN: 0001-2351
HOLDINGS : 14, 1971 - 41, 1998 [15;
16;18;20-39]
Location : MECHAN

**Transactions of the British Mycological
Society.** 1896-1985. b.

Cambridge University Press. Cambridge.
gbr.
for British Mycological Society.
ISSN: 0007-1536
Continued as : *Mycological Research*
HOLDINGS : 2, 1902/06 - 95, 1985 [3(3);
30;62-71;82(2,4)]
Location : LIB BH

**Transactions of the Entomological
Society of London.** 1834-1975. a.

Entomological Society. London. gbr.
HOLDINGS : - 1925
Location : LIB BH

**Transactions of the Institution of
Chemical Engineers. ? q.**

Institution of Chemical Engineers.
London. gbr.
HOLDINGS : 46, 1968 - 51, 1973 [48]
Location : ST

**Transactions of the International
Congress of Soil Science. ? k.**

International Congress of Soil Science.
London. gbr.
HOLDINGS : (3), 1935 - (5), 1954
Location : LIB B

Transactions of the Royal Entomological Society. 1834-1975.

t.
Royal Entomological Society.
London. gbr.
Continued as : *Ecological Entomology*
HOLDINGS : 78, 1930 - 127, 1975
Location : LIB BH

Transactions of the Royal Society of Arts and Sciences of Mauritius, New Series. ? k.

Royal Society of Arts and Sciences (RSAS). Port Louis. mus.
HOLDINGS : 1, 1957 - 2, 1959/60
Location : LIB R

Transactions of the Royal Society of Arts and Sciences of Mauritius, Series C. ? a.

Royal Society of Arts and Sciences of Mauritius. [s.l.]. mus.
HOLDINGS : 1, 1929 - 15, 1948
Location : LIB R

Transport Engineer. ? bf.

The Society of Operations Engineers. London. gbr.
ISSN: 0020-3122
HOLDINGS : 2001 - 2005
Location : WKSHOP

Der Tropenlandwirt: Journal of Agriculture in the Tropics and Subtropics. 1899-2001. f. (mul)

Selbstverlag des Verbandes der Tropenlandwirt aus Witzenhausen.
Witzenhausen. deu.
ISSN: 0041-3186
HOLDINGS : 64, 1963 - 102, 2001 [72; 89(1); 91; 92(1)]
Location : LIB B

Tropical Abstracts. 1946-1974. m.
Royal Tropical Institute. Amsterdam. nld.

Continued as : *Abstracts on Tropical Agriculture*

HOLDINGS : 8, 1953 - 28, 1973 [9;10(3-6,8-10, 19-22); 11(15)]

Location : LIB FC

Tropical Agriculture. 1924. q.

Butterworth-Heinemann. London. gbr.
For Faculty of Agriculture (Imperial College of Tropical Agriculture), University of West Indies.

ISSN: 0041-3216

HOLDINGS : 1, 1924 - 72, 1995 [2(10); 4(1,2,4); 5(2,3,7)]

Location : LIB B

Tropical Agriculture Research Series. ? a.

Tropical Agriculture Research Center.
Tsubuka, Ibaraki. jpn.

ISSN: 0388-9386

HOLDINGS : (14), 1981 - (25), 1992

Location : LIB B

Tropical Agriculturist (Ceylon). 1881. q.

Agricultural Information Division.

Colombo. lka.

For Department of Agriculture.

HOLDINGS : 71, 1928 - 130, 1974 [72(5); 76(6); 77(1,2,4,6);78(1-5);79(1,2,4);80-81; 82(1,3-6);83; 84;85(1-4,6);86-87;88(1); 90 (2,4,6);91(1,3); 93(4, 5); 94(1-3,6);95(1,3); 104(1,5,6);109;111(3,4); 118 (2);120(3,4); 121; 122(3,4);123-127;130(2-4)]

Location : LIB B

Tropical Animal Production. 1976. q.

Centro de Investigaciones Pecuarias.
dom.

HOLDINGS : 1, 1967 - 10, 1985 [2(1,4); 4(2,4); 10(2-4)]

Location : CHEM

Tropical Grain Legume Bulletin. 1975. k.

International Grain Legume Information Centre. Ibadan. nig.

HOLDINGS : (3), 1976 - (31), 1985

Location : FC

Tropical Pest Management. 1980. q.
Taylor and Francis. London. gbr.
ISSN: 0143-6147
Continues *PANS*
HOLDINGS : 26, 1980 - 31, 1985
Location : ENTO

Tropical Science. 1959. q.
Blackwell Scientific Publications.
London. gbr.
ISSN: 0041-3291
Continues *Colonial Plant and Animal Products*
HOLDINGS : 1, 1959 - 32, 1992
[28(4);30(3); 31(1,4); 32(4)]
Location : LIB B

Tropical Storage Abstracts. 1973. b.
Tropical Stored Products Centre.
Birmingham. gbr.
HOLDINGS : 1974 - 1976
Location : FC

Tropical Stored Products Information. 1960-1984. k.
Tropical Products Institute. Bucks.
gbr.
HOLDINGS : 20, 1970 - 29, 1975
Location : ENTO

Unesco Bulletin for Libraries.
1946-1978. b.
UNESCO. Paris. fra.
HOLDINGS : 11, 1957 - 20, 1966
Location : LIB FC

UNIDO Newsletter. 1967-1993. m.
United Nations Industrial
Development Organisation. Vienna.
aut.
ISSN: 0049-5387
Continued as : *UNIDO Links*
HOLDINGS: (125), 1978-(307), 1993
[(250); (286);(287);(293)]
Location : LIB S

UNIDOlinks. 1994. m.
United Nations Industrial Development
Organization. Vienna. aut.
Continues *UNIDO Newsletter*
HOLDINGS : (1), 1994 - (6), 1996
Location : LIB S

UNISIST Newsletter - General Information Programme. 1974. q.
Division of the General Information
Programme, UNESCO. Paris. fra.
ISSN: 0379-2219
Continued as : *Bulletin de l'UNISIST - Information et Informatique*
HOLDINGS : 5, 1977 - 24(1), 1996 [5
(1,2); 6(1,4); 7-8;9(1-3);10(1,3);13(1-3);
14(1,2,4);20(4);22(2)]
Location : LIB B

UNISIST Newsletter - Information and Informatics. 1997. f. (fre.)
UNESCO. Paris. fra.
ISSN: 0379-2214
Continues *Bulletin de l'UNISIST - Programme General d'Information*
HOLDINGS : 24(2), 1997 - 25(1), 1997
Location : LIB FC

UNISIST Newsletter: Information, Informatics, Telematics. ? g.
UNESCO. Paris. fra.
Continues *UNISIST Newsletter: Information and Informatics*
HOLDINGS : 25(2), 1997 - 26(2), 1998
Location : LIB FC

University of California Publications in Entomology. ? k.
University of California. Berkeley. usa.
HOLDINGS : 65, 1971 – 121, 2001 [84
(published electronically as from vol. 122
(2002))
Location : ENTO

**University of Mauritius Research
Journal: Science and Technology.**

1998. f.
University of Mauritius. Réduit.
ISSN: 99903-41-10-9
HOLDINGS : 1, 1998 +
Location : LIB B

**University of Mauritius Research
Journal: Social Sciences, Law and
Management.**

1998.f.
University of Mauritius. Réduit.
ISSN: 99903-41-12-5
HOLDINGS : 1, 1998 +
Location : LIB B

Virology.

1955. m.
Academic Press. London. gbr.
ISSN: 0042-6822
HOLDINGS : 1, 1955 - 117, 1982 [3-4;43-46;54-56;86(2)]
Location : PATH

**Warta Bulanan (Monthly Report)-
Indonesian Sugar Experiment
Station.**

? m.
Indonesian Sugar Experiment Stn.
Parsuruan.idn.
HOLDINGS : 1955 - 1981 [1961 (1);
1963(1); 1965 (1,10-12);1966(1-4,6,
7, 10-12);1967;1968(7); 1969 (1,5-7);
1973;1974;1975(1,3,5,7,9);1976(1,
10-12); 1977; 1978;1979;1980(8,9,
11); 1981(3-12)]
Location : LIB S

Water.

1996. f.
ODU and IH. Wallingford. gbr.
For Department For International
Development.
Continues *ODU Bulletin*
HOLDINGS : cio
Location : IRRIG

Weed Abstracts.

1954. m.
CAB International. Wallingford. gbr.
ISSN: 0043-1729
HOLDINGS : 8, 1959 - 47, 1998
[19(1); 28(7); 43]
Location : COWA

Weed Flora.

1959-1979. k.
Mauritius Sugar Industry Research
Institute (MSIRI). Réduit. mus.
HOLDINGS : (1), 1959 - (19), 1979
Location : LIB BH

Weed Research.

1961. b. (mul.)
Blackwell Scientific Publications. Oxford.
gbr.
For European Weed Research Society.
ISSN: 0043-1737
HOLDINGS : 1, 1961 + [17;32(3);33(4);
37(3); 38(2);39(1);41(5)]
Location : COWA

Weed Science.

1968. q.
Weed Science Society of America.
Champaign. usa.
ISSN: 0043-1745
Continues *Weeds*
HOLDINGS : 16, 1968 + [28(2);30(4-5);
33(2)]
Location : COWA

Weed Technology.

1987. q.
Weed Science Society of America.
Champaign. usa.
ISSN: 0890-037X
HOLDINGS : 1, 1987 - 18(1), 2004 [6(1);
15(2)]
Location : COWA

Weeds.

1951-1967. q.
Weed Society of America. Champaign.
usa.
Continued as : *Weed Science*
HOLDINGS : 4, 1956 - 15, 1967 [14(1,2)]
Location : COWA

West India Committee Circular.

? m.
West India Committee. London. gbr.
HOLDINGS : 60, 1945 - 73, 1958 [62]
Location : LIB B

West Indies Chronicle. ? s.
West India Committee. London. gbr.
ISSN: 0307-1995
Continues *Chronicle of the West
India Committee*
Continued as : *Caribbean and West
Indies Chronicle*
HOLDINGS : 83, 1968 - 96, 1980
[(1545); (1554)]
Location : LIB FC

**World Bank Policy Research
Bulletin.** 1990. z.
World Bank. Washington. usa.
Continues *World Bank Research
News*
HOLDINGS : cio
Location : ECON

World Crops. 1949-1985. m.
Agraria Press. Horley. gbr.
ISSN: 0043-8391
Continued as : *Agriculture
International*
HOLDINGS : 1, 1949 - 37(3), 1985
Location : LIB B

World Economic Outlook. 1980. f
International Monetary Fund (IMF)
Washington, usa.
ISSN: 0256-6877
HOLDINGS: 1991-1998 [1993-1994]
Location: LIB S

World Farming. 1959-1983. m.
Intertec Publishing. Kansas. usa.
HOLDINGS : 1, 1959 - 26, 1984
[1(1,4);17(2,12); 25]
Location : LIB B

World Sugar History Newsletter.
1982. k.
J Galloway / P Blanchard. Toronto.
aus.
HOLDINGS : (13), 1988 + [10;16;21-
24;28]
Location : LIB BH

Yearbook of Agriculture. 1894. a.
US Department of Agriculture.
Washington. usa.
ISSN: 0084-3628
HOLDINGS : 1940 - 1980 [1953;
1958;1961;1968-1979]
Location : LIB B

**Zeitschrift der Wirtschaftsgruppe
Zuckerindustrie (Verein der Deutschen
Zucker-Industrie).** 1935. k. (deu.)
Wirtschaftsgruppe Suckerindustrie bzw.
Berlin. deu.
Continues *Seitschrift des Vereins der
Deutschen Zucker-Industrie*
HOLDINGS : 85, 1935 - 93, 1943 [92]
Location : LIB BH

**Zeitschrift des Vereines für die
Rübenzucker-Industrie in Zollverein.** ?
-1873. k. (ger.)
Vereines für die Rübenzucker-Industrie in
Zollverein. Berlin. deu.
Continued as : *Zeitschrift des Vereines für
die Rübenzucker-Industrie des Deutschen
Reichs*
HOLDINGS : 14, 1864 - 22, 1873
Location : LIB BH

**Zeitschrift des Vereins für die
Rübenzucker-Industrie des Deutschen
Reichs.** 1873-1897. k. (deu)
Vereins für die Rübenzucker-Industrie des
Deutschen Reichs. Berlin. deu.
Continues *Zeitschrift des Vereines für die
Rübenzucker-Industrie im Zollverein*
Continued as : *Zeitschrift des Vereins der
Deutschen Zucker-Industrie*
HOLDINGS : 23, 1873 - 47, 1897 [27; 29;
30; 34;38;40;42;43]
Location : LIB BH

Zeitschrift des Vereins der Deutschen Zucker-Industrie. 1898-1934. k. (deu)
Vereins der Deutschen Zucker-Industrie. Berlin. deu.
Continues *Zeitschrift des Vereins für die Rübenzucker-Industrie des Deutschen Reichs*
Continued as : *Zeitschrift der Wirtschaftsgruppe Zuckerindustrie (Verein der Deutschen Zucker-Industrie)*
HOLDINGS : 48, 1898 - 84, 1934
[57;62-64;73]
Location : LIB BH

Zoological Record: Insecta. ? a.
Zoological Society of London.
London. gbr.
HOLDINGS : 74, 1937 - 108, 1971
[75-80;83]
Location : ENTO

Zoological Record: Vermes. ? a.
Zoological Society. London. gbr.
HOLDINGS : 90, 1952 - 111, 1974
Location : LIB BH

Zuckerindustrie. 1816. m.
Verlag Dr. Albert Bartens. Berlin. deu.
ISSN: 0344-8657
HOLDINGS : 76, 1951 - 129, 2004
[107(12); 127(10); 128; 129(1-11)]
Location : LIB BH

TITLES CURRENTLY RECEIVED

(as at November 2005)

Accountancy	Annual Report - Australian Centre for International Agricultural Research
Activity Report - International Centre for Genetic Engineering and Biotechnology	Annual Report - Bangladesh Sugarcane Research Institute
Advances in Agronomy	Annual Report - Bank of Mauritius
Advisory Bulletin - Mauritius Sugar Industry Research Institute	Annual Report - Biotechnology and Biological Sciences Research Council (BBSRC)
African Entomology	Annual Report – BSES (Bureau of Sugar Experiment Stations)
African Farming and Food Processing	Annual Report - Centre for Ecology and Hydrology
African Review of Business and Technology	Annual Report - Centre for the Development of Enterprise (ACP-EC)
Agricultural Research	Annual Report – CIMMYT (International Maize and Wheat Improvement Centre)
Agricultural Water Management	Annual Report – CIP (International Potato Centre)
Agriculture + Rural development	Annual Report – CTA (Technical Centre for Agricultural and Rural Cooperation)
AGRIDOC International	Annual Report - Farmers Service Corporation (FSC)
Agronomia Tropical	Annual Report - Fiji Sugar Corporation Ltd., Sugarcane Research Centre
Agronomy Journal	Annual Report - Guyana Sugar Corporation
Allertonia	Annual Report - Hawaiian Agricultural Research Centre
Amber Waves	Annual Report – IDRC (International Development Research Centre)
American entomologist	Annual Report - Industrial and Vocational Training Board
Annals of the Entomological Society of America	Annual Report - Institut de recherche pour le développement (IRD)
Annual Digest of Statistics	Annual Report - International Institute of Tropical Agriculture
Annual Operational Plan - Sugar Research and Development Corporation	
Annual Progress Report - Sugarcane Research	
Annual Report - Agricultural Marketing Board	
Annual Report - Audubon Sugar Institute	

Annual Report – IPGRI (International Plant Genetic Resources Institute)	Annual Report - Scottish Crop Research Institute
Annual Report - Japan International Research Center for Agricultural Sciences (JIRCAS)	Annual Report - State Investment Corporation Limited
Annual Report - John Innes Centre and Sainsbury Laboratory	Annual Report - Sugar Milling Research Institute
Annual Report - Mauritius Chamber of Agriculture	Annual Report - Sugar Research and Development Corporation
Annual Report - Mauritius Chamber of Commerce and Industry	Annual Report - Sugarcane Breeding Institute
Annual Report - Mauritius Sugar Industry Research Institute	Annual Report - U.P. Council of Sugar Cane Research
Annual Report - Mauritius College of the Air	Annual Report - University of Mauritius
Annual Report - Mauritius Research Council	Annual Report - Vasantdada Sugar Institute
Annual Report - Mauritius Commercial Bank	Annual Report - Water Resources Unit, CWA
Annual Report - Mauritius Museums Council	Annual Report and Accounts - Central Water Authority (CWA)
Annual Report - Ministry of Agriculture and Marine Resources, Seychelles	Annual Report and Accounts - Irrigation Authority (IA)
Annual Report - National Institute of Agro-Environmental Sciences	Annual Report and Accounts - Mauritius Sugar Authority
Annual Report - National Department of Agriculture, South Africa	Annual Report and Accounts - Tertiary Education Commission
Annual Report - National Library	Annual Report and Handbook - Institute of Development Studies
Annual Report - National Productivity and Competitiveness Council (NPCC)	Annual Report of the Archives Department
Annual Report - National Institute of Agrobiological Sciences	Annual Report of the Forestry Service of the Ministry of Agriculture and Natural Resources
Annual Report - New York Botanical Garden	Annual Report of the Mauritius Institute
Annual Report - Queensland Canegrowers	Annual Review - Australian Sugar Milling Council
Annual Report - Royal Tropical Institute	Annual Review - Sugar Research Institute
	Annual Scientific Report - Central Potato Research Institute
	Antenna: Bulletin of the Royal Entomological Society

Art de l'enluminure	Communications in Soil Science and Plant Analysis
Art et Métiers du livre	Courier : Africa-Caribbean-Pacific-European Community
Atoll Research Bulletin	Crop Protection
Australian Canegrower	Crop Science
Avance agroindustrial	CSIRO Annual Report (Commonwealth Scientific and Industrial Research Organization)
BASE: Biotechnologie, Agronomie, Société et Environnement	Current Contents: Agriculture, Biology and Environmental Sciences
BBSRC Business	D + C : Development and Cooperation
Biennial Report - Silsoe Research Institute	Dictionnaire de la Biographie Mauricienne
The Biologist	Digest of Agricultural Statistics
Biometrics	Environmental Entomology
Botanical Review	Experimental Agriculture
British Sugar Beet Review	F and A: Fertilizers and Agriculture
BSES Bulletin	F.O. Lichts World Sugar and Sweetener Year Book
Bulletin – AETFAT (Association pour l'Etude Taxonomique de la Flore d'Afrique Tropicale)	FAO Bulletin of Statistics
Bulletin of Entomological Research	FAO Soils Bulletin
Bulletin of the Hunt Institute for Botanical Documentation	Farming News
Bulletin of the National Institute of Agro-Environmental Sciences	Field Crops Research
Bulletin of the Osaka Museum of Natural History	Flamboyant
California Agriculture	Flora Malesiana Bulletin
Caneharvester	Flore des Mascareignes : La Réunion, Maurice, Rodrigues
Carta Trimestral – CENICANA (Centro de Investigacion de la Cana de Azucar de Colombia)	Food policy statement - IFPRI
Cataloging Service Bulletin - Library of Congress	Garden News
Chairman's Report - Sugar Insurance Fund Board	Garden's Bulletin, Singapore
Chemical Engineering Progress	Gardenwise
CIAT in Perspective	Geneflow
	Global Initiative on Late Blight (GILB)-Newsletter
	Government Gazette
	GRID

Harvard Business Review	Journal of Agriculture and Rural Development in the Tropics and Subtropics
Herbicide Guide - South African Sugarcane Research Institute	Journal of Agriculture of the University of Puerto Rico
Huntia	Journal of Economic Entomology
Hydrology Data Book	Journal of Environmental Quality
IAEA Bulletin	Journal of Phytopathology
IDS Policy Briefing	Kew Bulletin
IFDC Report	Kew Record of Taxonomic Literature
IFPRI forum	Lettre de la Commission Européenne à Maurice
IMF Research Bulletin	Library + Information Update
IMI Descriptions of Fungi and Bacteria	Link
Industria Saccharifera Italiana	Louisiana Agriculture
Information Sheets - South African Sugar Association Experiment Station	Mauritius Horticultural Society's Magazine
Informe anual - CENGICANA	Mauritius Institute Bulletin
Informe Anual - CENICANA	Mauritius Sugar News Bulletin
Informe anual - Estacion Experimental Agroindustrial Obispo Colombres	Miscellaneous publication of the National Institute of Agro-Environmental Sciences
Innovations	Molecular Plant Microbe Interactions
International Arachis Newsletter	Molecular Plant Pathology
International Rice Commission Newsletter	Monthly Bulletin of Climatological Summaries
International Sugar Journal	Mutation Breeding Newsletter and Reviews
IVTB News	Nature Biotechnology
JARQ: Japan Agricultural Research Quarterly	New Scientist
Journal - American Society of Sugar Cane Technologists	News Bulletin - Faculty of Engineering, University of Mauritius
Le Journal de botanique de la Société Botanique de France	Newsletter - ACIAR
Journal of Agricultural Research of China	Newsletter - Mauritius Meteorological Services
Journal of agriculture and environment for international development	Newsletter for International Collaboration - JIRCAS
	Nutrient Cycling in Agroecosystems

Occasional Papers - Mauritius Sugar Industry Research Institute	Proceedings of the Australian Society of Sugar Cane Technologists
Occasional Papers - Osaka Museum of Natural History	Proceedings of the Conference - West Indies Sugar Technologists Association
Occasional Reports - Mauritius Sugar Industry Research Institute	Proceedings of the Congress - International Society of Sugar Cane Technologists
Orchids	
Pakistan Sugar Journal	Proceedings of the Research Society of Japan Sugar Refineries' Technologists
Partners in Research for Development	Proceedings of the Sugar Processing Research Conference
Partnership	Professional Photographer
Passerelles entre le commerce et le développement durable	Profi International Farm Machinery Reports
Pflanzenschutz Nachrichten Bayer	Program Report - CIP
Phytopathologische Zeitschrift	Progress Report - South African Sugarcane Research Institute
Phytopathology	Projects and Progress - Zimbabwe Sugar Association Experiment Station
Phytopathology News	Publicacion Especial - Estacion Experimental Agroindustrial Obispo Colombres
Plant and Soil	Quarterly Bulletin of IAALD
Plant Breeding and Genetics Newsletter	Rapport - CIRAD
Plant Cell, Tissue and Organ Culture	Rapport Annuel - CIRAD Canne à Sucre
Plant Disease	Rapport Annuel - CIRAD Réunion
Plant Genetic Resources Newsletter	Rapport de Campagne - CTICS Guadeloupe
Plant Pathology	Recherche
Planters Bulletin	Recommendation Sheets - Mauritius Sugar Industry Research Institute
Policy briefing - Institute of Development Studies	Refer
Pomme de Terre magazine	Report - Asian Vegetable Research and Development Centre
Precision Agriculture	Report - Institute of Arable Crops Research
Proceedings - International Commission for Uniform Methods of Sugar Analysis (ICUMSA)	Report - Swaziland Sugar Association, Extension Services
Proceedings - South African Sugar Technologists' Association	
Proceedings of Annual Convention of the Sugar Technologists' Association of India	

Report and Accounts - Central Electricity Board (CEB)	Sugar and Sweetener: Situation and Outlook Report
Report and Accounts - DBM Ltd.	Sugar Cane International
Report and Accounts - Mauritius Sugar Terminal Corporation	Sugar Industry Abstracts (1990)
Report and Statement of Account - Mauritius Sugar Syndicate	Sugar Journal
Report of activities - Food and Agricultural Research Council	Sugar Tech
Report of the Meteorological Services	Supplements - Current protocols in molecular biology
Research Report - Faculty of Agriculture, University College Dublin	Systematics and geography of plants
Research Report - Mauritius Sugar Industry Research Institute	Technical Bulletin - Ministry of Agriculture, Fisheries and Natural Resources
Research Report - Zimbabwe Sugar Association Experiment Station	Technical Circulars (New Series)- Mauritius Sugar Industry Research Institute
Research report abstract - IFPRI	Technical Circulars: Sugar Technology Series - Mauritius Sugar Industry Research Institute
Results of field trials - Swaziland Sugar Association, Extension Services	Technical Paper - Food and Agricultural Research Council
Revista Industrial y Agrícola di Tucuman	Technical Report CS: Cyclone Season of the South West Indian Ocean
Revue agricole et sucrière de l'île Maurice	Technology report - ARC Grain Crops Institute
Sciences au sud	Telopea
Scientia Horticulturae	Tertiary Education Newsletter
Scientific American	Thematic Report - IPGRI
SCN News	Theoretical and Applied Genetics
Serie Técnica - CENICANA	University of Mauritius Research Journal: Science and Technology
Soil Science	University of Mauritius Research Journal: Social Sciences, Law and Management
Soil Science Society of America Journal	Water
Special Publications - Osaka Museum of Natural History	Weed Research
Spore	Weed Science
Strategic Plan - BSES	Weed Technology
Sucrerie Française	World Bank Policy Research Bulletin
	World Sugar History Newsletter