

PN-AAW-325

157 30113

Animal traction A selected bibliography

**Compiled by
Michael R. Goe
and
Michael Hailu**

International Livestock Centre for Africa

Animal traction A selected bibliography

Compiled by
Michael R. Goe
and
Michael Hailu

FEBRUARY 1983

DOCUMENTATION CENTRE
INTERNATIONAL LIVESTOCK CENTRE FOR AFRICA
P.O. BOX 5689, ADDIS ABABA, ETHIOPIA

CONTENTS

Abbreviations used	iv
Introduction	v
Acknowledgments	vi
General works	1
Economics	5
Integrated crop/animal agriculture	7
Management	9
Animal training, yoking and harnessing	12
Breeding for draught	13
Use of females for work	14
Feeding and nutrition	14
Physiology and energy expenditure	16
Power output and draught performance	18
Packing and transport	22
Design, construction and use of implements	23
Factors influencing draught of tillage and wheeled implements	29
Species index	31
Author index	37

ABBREVIATIONS USED

- CEEMAT: Centre d'Etudes et d'Experimentation du Machinisme Agricole Tropical.
- CENECA: Centre National des Expositions et Concours Agricoles.
- CILSS: Comité Permanent Inter-Etats de Lutte contre la Sécheresse dans le Sahel.
- CNRA: Centre National de Recherches Agronomiques (France).
- CREGR: Centre de Recherches et d'Expérimentation du Génie Rural (France).
- FAO: Food and Agriculture Organization.
- GERDAT: Groupement d'Etudes et de Recherches pour le Développement de l'Agronomie Tropicale.
- GTZ: German Agency for Technical Cooperation.
- IBRD: International Bank for Reconstruction and Development.
- ICAR: Indian Council of Agricultural Research.
- ICRISAT: International Crop Research Institute for the Semi-Arid Tropics.
- IEMVT: Institut d'Elevage et de Médecine Vétérinaire des Pays Tropicaux.
- ILCA: International Livestock Centre for Africa.
- IRAM: Institut de Recherches et d'Application de Méthodes (de Développement).
- IRAT: Institut de Recherches Agronomiques Tropicales et des Cultures Vivrières.
- ISRA: Institut Sénégalais de Recherches Agricoles.
- OECD: Organization for Economic Cooperation and Development.
- UN: United Nations.
- UNIDO: United Nations Industrial Development Organization.
- USAID: United States Agency for International Development.

s.d. no date
s.l. no place of publication
s.n. no publisher
n.p. no pagination

INTRODUCTION

A significant amount of research on animal traction was conducted in North America between 1900 and 1945, and in Europe until the mid-1950s, after which time mechanization came to provide most of the power for agricultural production. Studies on the use of animals for work began in Africa and Asia in the early 1900s and have continued to the present. Unfortunately, due to lack of dissemination of information on past research activities, repetitive experiments have often been carried out within the same continent or geographical location. If advances are to be made in the area of animal traction, then researchers must build on previous studies which may be fully or partially applicable to current situations. A study should not be immediately discounted as inappropriate to present conditions in Africa or Asia just because it was conducted in the 19th century in North America. Given the establishment and operating cost of research projects and the urgent need to improve the efficiency with which animals are utilized as a source of power, more emphasis should be placed on properly synthesizing relevant available information.

However, until now, an in-depth compilation of references published on this subject has not been available. This bibliography is an attempt to provide a comprehensive listing of documents that relate to the research or application of animal traction. It is hoped that it will be a useful tool to individuals working in areas of agricultural research and extension, national government and development agencies, and planning and administrative positions. Thirteen categories have been defined to allow the user quick access to a particular area of interest. Some documents could be placed in more than one of the categories listed; however, an effort was made to classify them according to their major topics of discussion. For example, several references placed in the "Management" category touch on various aspects of animal traction.

Except for those found in the ILCA Library, references without complete citations have not been included. In compiling this bibliography it was frequently found that in addition to being incomplete, some references were also cited inaccurately. Such a practice serves only to frustrate a reader and can result in useful documents being overlooked.

Indices of species and authors have also been included. This indexing not only allows the user to select references dealing with a particular species, but also illustrates the lack of information and past research carried out on certain animals employed for work.

Since 1979, the International Livestock Centre for Africa (ILCA) has placed great emphasis on animal traction research in both eastern and West Africa. Experimental studies have focused on different tillage systems employing traditional and improved implements, the use of cows for draft, and nutritional requirements and working regimes for oxen. Research at ILCA in these and other areas, such as employing single and crossbred oxen for draft, will continue and attempts are being made to establish a pan-African network for animal traction research.

In addition, ILCA's computer-based Documentation Service plays an effective role in supporting research by collecting, processing and disseminating relevant information in the field of livestock production. This is the first of a series of bibliographies to be compiled jointly by research and documentation staff.

Provided they are available at the ILCA Library, photocopies or microfiches of documents cited in this bibliography may be obtained by writing to:

The Librarian
ILCA Documentation Centre
P.O. Box 5689
Addis Ababa
Ethiopia.

ACKNOWLEDGMENTS

Our greatest appreciation goes to Tesfaye Berhane and Marcos Sahlu who did most of the entries and checking on the computer.

We are also greatly indebted to the contributions offered to us by Guido Gryseels, Dr. Frank Anderson, Edward Sprague and Sirak Teklu.

Last but not least, we would like to thank the staff of Documentation and Publications Sections of ILCA for their cooperation and assistance.

M.R.G.

M.H.

BIBLIOGRAPHIC INDEX

GENERAL WORKS

- 0001** Anon. 1933. **The ox.** s.l., s.n., 7p. Extracted from *Animal Management*, 1933, War Office (UK), p. 303-309.
- 0002** Anon. 1972. **Buffalo at the crossroads.** *World Farming (USA)*, v. 14(7), p. 10-13.
- 0003** Anon. 1973. **(Extension project of team cultivation and rural animation in Adamawa).** "Projet d'opération de vulgarisation de la culture attelée et d'animation rurale dans l'Adamaoua." 65p.
- 0004** Anon. 1974. **The elk as a new domestic animal.** *Blue Book, (Germany, F.R.)* v. 24, p. 111.
- 0005** Anon. 1978. **(An example of successful mechanization: The FAO project on team cultivation in Upper Volta).** "Un exemple de mécanisation réussie: le projet FAO d'assistance à la culture attelée en Haute Volta." *Afrique Agriculture (France)*, no. 32, p. 28-31.
- 0006** Anon. 1979. **(Some thoughts on animal traction).** "Réflexions à propos de la traction animale." *Section Machinisme. B.P.A. CRD de l'Est, Fada N'Gourman*, p. 11-12.
- 0007** Anon. 1981. **The water buffalo: New prospects for an underutilized animal.** Washington, D.C., National Academy Press, 116p.
- 0008** Anon. 1982. **Bullock power survey.** In: *National seminar on draught animal power systems in India, Jul 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 9p.
- 0009** Ali, N.; Pandey, M.M. 1982. **Use of animal power in harvest and post-harvest operations.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 14p.
- 0010** Andromedas, J.H.; Lewis, R.E. 1977. **Appropriate technology, energetics and draft animals.** Paper presented at the Annual Meeting of the American Anthropological Association, Houston, Texas, 2 December 1977.
- 0011** ASPAC, Taipei City (Taiwan). 1975. **The Asiatic water buffalo: Proceedings from the Asian and Pacific Council/ Food and Fertilizer Technology Center.**
- 0012** Baron, S. 1968. **Cheaper than tractors.** *Ceres. FAO Review*, v. 1(2), p. 34-38.
- 0013** Benjamin, T.P. 1982. **Impact of dairy development in draught animal power.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 24p.
- 0014** Bhaid, M.U. 1975. **Oil crisis and the bullock on the farm.** *Agriculture and Agro-industries Journal (India)*, v. 31(3), p. 26-28.
- 0015** Bonnabaud, R. 1970. **(Development project for agronomic research and pit applications in the Senegal river basin. Note on soil cultivation by animal traction and the association of agriculture and animal husbandry in Senegal).** "Projet pour le développement de la recherche agronomique et de ses applications dans le bassin du Fleuve Sénégal. Note sur la culture attelée et l'association agriculture-élevage au Sénégal." 22p.; FAO/AGC--RAF/68/114.
- 0016** Boudet, G. (s.d). **(Integration of agriculture and animal production).** "Association Agriculture-Elevage." IEMVT. 11p.
- 0017** Bourn, D.; Scott, M. 1978. **The successful use of work oxen in agricultural development of tsetse infested land in Ethiopia.** *Tropical Animal Health and Production (UK)*, v. 10(4), p. 191-203.

- 0018 Brownbridge, J.M. 1974. (Agriculture). "L'agriculture." In: *Deuxième rapport de l'Equipe de Conseillers de l'Oxfam au Zaïre*. Organisation d'Oxford pour la Lutte contre la Faïm dans le Monde, Kinshasa (Zaïre), p. 70-116.
- 0019 Brumby, P.J.; Singh, K. 1981. **India. Animal powered agriculture and improved technology - an interim report**. s.l., s.n., 16p.
- 0020 Bujarbaruah, K.M. 1982. **"Why and how of animal power in North Eastern Region**. In: *National seminar on draught animal power systems in India, Jul 16-17 1982, Bangalore, India. Seminar papers*. Indian Institute of Management, Bangalore. 8p.
- 0021 Burgemeister, R. 1976. [Distribution and use of dromedaries (*Camelus dromedarius*)]. *Tropenlandwirt (Germany, F. R.)*, v. 77, p. 43-53. Anim. Breed. Abstr. 46:455; 1978 (abstract no. 4067).
- 0022 Canadian Department of the Interior. Ottawa. 1922. **Reindeer and musk-ox, report of the Royal Commission**.
- 0023 Chai, B.S. 1954. **Status of labour and effective methods of animal power mechanization of rice growing in Korea**. Rome. FAO: IRC/54/SP/8
- 0024 Clarke, N.A. 1979. **The contribution of draught animals to the livestock sector in Sind**. FAO/UNDP Project PAK/74/018
- 0025 Cockrill, W.R. 1968. **The draught buffalo (*Babulus bubalis*)**. *Veterinarian (UK)*, v. 5, p. 265-272
- 0026 Corvanich, A. 1971. **Timber transportation in Thailand**. Swedish Funds-In-Trust TF No. 53, p. 43-49
- 0027 Dina, D. Klinteberg, R. 1977. **Proposal for a rural development training project and study concerned with camel utilization in arid lands in Ethiopia**. Addis Ababa. Relief Rehabilitation Commission. 1ip (mimeo)
- 0028 Epstein, H. 1969. **Domestic animals of China**. London and Edinburgh. Morrison and Gibb Ltd
- 0029 Epstein, H. 1971. **The origin of the domestic animals of Africa**. Vol. 2. London, African Publishing Corporation, 719p.
- 0030 FAO, Rome (Italy); UNDP, New York (USA). 1977. **(Team cultivation and animal production development project in Benin. Conclusions & recommendations)**. "Projet de développement de la culture attelée et de la production animale au Benin. Conclusions et recommandations du projet." 32p.
- 0031 FAO, Rome (Italy). 1980. **Guidelines for a technical survey on draught animal power prepared for an FAO consultancy as background paper on draught animal power for the UN Conference on New and Renewable Sources of Energy**. 36p. Microfiche No. 8106531-EF.
- 0032 Forde, D.C. 1961. **Habitat, economy and society**. London, Methuen and Co. Ltd.
- 0033 Gibbon, D.; Harvey, J.A.; Hubbard, J. 1974. **A minimum tillage system for Botswana**. *World Crops (UK)*, v. 26(5), p. 229-231.
- 0034 Giuliani, R. 1961. **(The future of work-meat cattle breeds)**. *Rivista di Zootecnia (Italy)* v. 34, p. 392-399.
- 0035 Goe, M.R. 1983. **Current status of research on animal traction**. *World Animal Review (FAO)*, no. 45, p.2-17.
- 0036 Gregoire, R. 1976. **(Animal traction in the Sudan-Sahel zone)**. "La culture attelée en zone soudano-sahélienne." *Courrier (UNESCO)*, v. 37, p. 31-34.
- 0037 Hasif, E. 1978. **(The use of animal traction in farming systems)**. "L'emploi de la traction animale dans les exploitations agricoles." Paper presented at CILSS/IER Meeting, Bamako, IER.
- 0038 Henderson, A.J. 1977. **Farming with animal power**. *FAO Economic and Social Development Series*, no. 3/14, 57p.
- 0039 Helle, J. 1975. **(The draught animal)**. "Le tracteur animal." *Machinisme Agricole Tropical, (France)*, v. 51, p. 46-56.

- 0040** Horse and Mule Association of America, Chicago (USA). 1946. **Horse and mule power in American agriculture.** Chicago, Horse and Mule Association of America, Book no. 288.
- 0041** Hussain, A.A.M. 1981. **Draught power requirements in Bangladesh.** In: *Maximum livestock production from minimum land.* Proceedings of a seminar held from 2-5 Feb 1981 at the Bangladesh Agricultural University, Mymensing, Bangladesh, p.341-347.
- 0042** IBRD, Washington, D.C. (USA). Economics and Policy Div. 1980. **Improved technology for animal powered agriculture: A research proposal.**
- 0043** ILCA, Addis Ababa (Ethiopia). 1981. **Animal traction in sub-Saharan Africa.** *ILCA Bulletin (Ethiopia)*, no. 14, 18p.
- 0044** Inns, F.M. 1980. **(Animal power in agricultural production systems with special reference to Tanzania).** "L'énergie animale dans les systèmes de production agricole, spécialement en Tanzanie." *Revue Mondiale de Zootechnie (FAO)*, no. 34, p. 2-10.
- 0045** Jaiswal, N.P.; Nanda, S.K. 1982. **Increasing utilization and efficiency of draught animal power (DAP) in dryland agriculture.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 24p.
- 0046** Jannaud, G. 1962. **(Some considerations on the use of animal traction in Madagascar).** "Quelques considérations sur l'emploi de la traction bovine à Madagascar." I.R.A.M. - Division des Techniques Culturelles, Section Machinisme Agricole.
- 0047** Jourdain, G.; Fofana, A. 1952. **(The plough-ox in Mopti region).** "Le boeuf de labour dans la région de Mopti (Soudan)." *Bulletin des Services de l'Elevage et des Industries Animales de l'Afrique Occidentale Française (Sénégal)*, v. 5(2-4), p. 59-64.
- 0048** Koegel, R.C. 1974. **The young farmers' training center of Maradi, Niger Republic.** 1974 Annual Meeting of the American Society of Agricultural Engineers, Oklahoma, USA, 23-26 Jun 1974. 15p.
- 0049** Kulkarni, T.N. 1935. **A short study of elephant.** *Indian Veterinary Journal*, v. 12(1), p. 11-17.
- 0050** Kundu, P.B. 1982. **Draught animal power, its use and better utilization as the source of additional energy.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 7p.
- 0051** Makin-Taylor, D.C. 1972. **The use of draught animals in agriculture and forestry.** s.l., s.n., 19p.
- 0052** Murya, N.L.; Devadattam, D.S.K. 1978. **Testing draft animals in India - a review.** 16. Annual Convention of the ISAE, College of Agriculture, IIT Kharagput, 18-20 Dec 1978.
- 0053** Munzinger, P. 1982. **(Animal traction in Africa).** "La traction animale en Afrique." Eschborn, Germany, F.R., GTZ, 522p.
- 0054** Nguyen, B.P. 1974. **Advance towards self-sufficiency in draft power, develop cattle production for both draft power and breeding in the Delta.** Nhan Dan, p. 2-4. "Also available in Translations on North Vietnam 1974, Joint Publications Research Service 61635, 1974, p. 45-47).
- 0055** Orev, Y. 1972. **Animal draught in West Africa.** *World Crops (UK)*.
- 0056** Phillips, R.W.; Johnson, R.G.; Moyer, R.T. 1945. **The livestock of China.** Washington, D.C., United States Government Printing Office.
- 0057** Pittet, P. 1947. **The elephant theory.** *Ceres. (FAO)*, no. 73, v. 2(7), p. 233-235.
- 0058** Robert, P.; Abbes, A. 1976. **(Irrigated areas in the Sidi Bouzid Governorate. 1. - Cultivation standards for fruit, forage and cereal cropping. 2. - Utilization standards for agricultural machinery (animal & mechanical traction) - Technical report).** "Périmètres irrigués du Gouvernorat de Sidi Bouzid. 1. - Normes culturelles des spéculations maraichères, fourragères et céréalières. 2. - Normes d'utilisation des machines agricoles (traction mécanique et animale) - Rapport technique." 51p.
- 0059** Rollinson, D.H.L.; Nell, A.J. 1973. **The present and future situation of working cattle and buffalo in Indonesia.** UNDP/FAO Project INS/72/009 Supporting Livestock Planning, Working Paper.

- 0060 Salle, B. 1970. **(The use of animal traction and simple agricultural technology on irrigation schemes)**. "L'emploi de la traction animale et du petit matériel agricole en périmètre irrigué." *Le Maroc Agricole*.
- 0061 Sargent, M.W. 1979. **Recommendations to National Government and International Donors for the design and implementation of animal traction programs**. Michigan State University, East Lansing, Michigan.
- 0062 Sarkar, R.I. 1981. **Improved utilisation of animal draught power in Bangladesh**. In: *Maximum livestock production from minimum land*. Proceedings of a seminar held from 2-5 Feb 1981 at the Bangladesh Agricultural University, Mymensingh, Bangladesh, p. 348-356.
- 0063 Sharma, K.C. 1982. **Some aspects of draught animal power for agriculture**. In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers*. Indian Institute of Management, Bangalore. 14p.
- 0064 Shulman, R. 1979. **Strategy of advancement of animal traction in Mali**. Unpublished Study Report, USAID/Mali, Bamako, Mali.
- 0065 Singh, I.J. 1978. **Cattle and the energy needs of Indian agriculture (draught animals)**. *Journal of Research (India)*, v. 8(3), p. 179-184.
- 0066 Singh, K.B.; Goel, B.B.S. 1970. **Utilization of bullock power in erstwhile Punjab State**. *W.A.R.S.A.*, v. 12(3), p. 596.
- 0067 Singh, S.B. 1955. **The elephant comes into farming**, *Indian Farming*, v. 5(2), p. 15-14.
- 0068 Singhal, O.P.; Tomar, S.S. 1982. **Measurement of draftability of draught animal power**. In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers*. Indian Institute of Management, Bangalore. 28p.
- 0069 Smith, A.J. 1981. **Draught animal research - a neglected subject**. *World Animal Review (FAO)*, no. 40, p. 43-48.
- 0070 Softley-Latini, J. 1979. **Report of the FAO/Norway training course on logging operations - Sri Lanka, Sept. 16-Oct 5**. Norwegian Funds in Trust. FOT:TF-RAS 79 (NOR). FAO, Rome (M-37, ISBN-92-5-100680-9).
- 0071 Srivastava, N.S.L.; Rajput, D.S.; Bhandarkar, D.M. 1982. **Draught animal power and agricultural machinery used in crop production systems**. In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India*. Indian Institute of Management, Bangalore, n.p.
- 0072 Stocking, M. 1981. **Tractors, oxen, or a mixture of both**. *International Agricultural Development (UK)*, v. 1(8), p. 10-11.
- 0073 Subrahmanyam, K.V.; Ryan, J.G. Jul 1975. **Livestock as a source of power in Indian agriculture: A brief review**. ICRIAT Economics Department Occasional Paper (India), no. 12.
- 0074 Sundaresan, D. 1979. **The role of improved buffaloes in rural development**. *Indian Dairyman*, v. 31(2), p. 73-78.
- 0075 Traverse, S. 1974. **(The N'Dama bullock and rice cultivation in lower Casamance)**. "Le boeuf N'Dama et la riziculture en basse Casamance." Djibelor, Sénégal, IRAT.
- 0076 Uzureau, C. 1974. **Animal draught in West Africa**. *World Crop (UK)*, p. 112-114.
- 0077 Villegas, V. 1971. **The role of work animals in the Philippines**. *Animal Husbandry Agricultural Journal (Philippines)*, v. 6(7), p. 6.
- 0078 Walley, V.P. (sd). **Working cattle in the Anglo-Egyptian Sudan**. s.l., s.n., p. 294-301.
- 0079 Ward, G.M.; Sutherland, T.M.; Sutherland, J.M. 1980. **Animals as an energy source in third world agriculture**. *Science (USA)*, v. 208, p. 570-574.
- 0080 Wiggins, L.L.; Evans, C.L.; Evans, J. (sd). **Mule power in Ethiopian agriculture (Adaptation and use of simple farm machinery)**. *Jimma Experimental Station Bulletin (Ethiopia)*, no. 15, 18p.
- 0081 Wilson, R.T. 1978. **Studies on the livestock of southern Darfur, Sudan. V. Notes on camels**. *Tropical Animal Health and Production (UK)*, v. 10, p. 19-25.

0082 Yasin, S.A.; Wahid, S.A. 1957. (**Pakistan camels - a preliminary survey**). *Agriculture (Pakistan)*, v. 8, p. 289-297. *Anim. Breed. Abstr.* 27:19; 1959 (abstract no. 21).

0083 Zariikov, I.G. 1949. (**Draft horses of Yaroslavl Province**). *Konevodstvo i Konnyi Sport (USSR)*, v. 5, p. 12-16. *Anim. Breed. Abstr.* 18:20-21; 1950 (abstract no. 32).

0084 Zeuner, F.E. 1963. **A history of domesticated animals**. London, Hutchinson.

ECONOMICS

0085 Abromeit, K. 1968. **The science of agricultural enterprise management**. "Landwirtschaftliche Betriebswirtschaftslehre." DLG-Verlag, Frankfurt/M., Germany, F.R.

0086 Adelhelm, R.; Schmidt, H. 1975. **Economic aspects of ox cultivation**. 31p.

0087 Ahmed, B. 1979. **Bullock farming vs tractor farming**. *Agricultural Mechanization in Asia (Japan)*, v. 10(3), p. 51-54.

0088 Alicbusan, L.C. 1964. **The rate of substitution of man hours by animal or machine horsepower hours in rice production**. s.l., s.n. Department of Agricultural Economics Seminar, Cornell University, Ithaca, New York, USA, (mimeo).

0089 Banta, G.R. 1973. **Comparison of power sources in multiple cropping**. International Rice Research Institute Saturday Seminar, Los Banos, Philippines.

0090 Barker, R.; Johnson, S.S.; Alviar, N.; Orconono, N. 1969. **Comparative economic analysis of farm data on the use of carabao and tractors in lowland rice farming**. Paper prepared for the Farm Management Seminar sponsored by the Institute of Small Scale Industries, Manila, Philippines, 24 February - 1 March, 1969.

0091 Barrett, V.B. 1980. **Animal traction in the eastern ORD**. Michigan State Univ., East Lansing, USA, 42p.

0092 Barrett, V.B.; Lassiter, G.; Wilcock, D.; Baker, D.; Crawford, E. 1982. **Animal traction in eastern Upper Volta: A technical, economic and institutional analysis**. MSU International Development Paper (USA), no 4. Dept. of Agricultural Economics, Michigan State University, East Lansing.

0093 Bautista, F.; Wickham, T. 1974. **Tractor and carabao: A socio-economic study of choice of power source for land preparation in Nueva Ecija**. International Rice Research Institute Saturday Seminar, Los Banos, Philippines, 27 Jul, 1974.

0094 Binswanger, H.P. 1978. **The economics of tractors in south Asia - an analytical review**. Agricultural Development Council of New York (USA) and ICRISAT, Hyderabad, India.

0095 Binswanger, H.P.; Ghodake, R.D.; Thierstein, G.E. 1980. **Observations on the economics of tractors, bullocks and wheeled tool carriers in the semi-arid tropics of India**. In: *Proceedings of the International Workshop on Socioeconomic Constraints to Development of Semi-arid Tropical Agriculture*. ICRISAT, Patancheru, A.P. (India), p. 199-212.

0096 Bloom, R.A. 1979. **A review of technical evidence on the use of animal traction in Sahelian farming systems**. Ph. D. dissertation, Michigan State University, East Lansing, USA.

0097 Bose, S.R.; Clark, E.H. 1970. **The cost of draft animal power in West Pakistan**. *Pakistan Development Review*.

0098 Bosuner, M. 1976. (**Evaluation report on a project to supply simple agricultural inputs in Mali**). "Evaluierungsbericht über das Projekt Lieferung einfacher landwirtschaftlicher Produktionsmittel/Mali." Eschborn, Germany, F.R., GTZ.

0099 Carillon, R.; Moigne, M. le. 1975. **The evolution of agricultural equipment in France and the lessons which may be learned from it for the developing countries**. OECD Report.

0100 Carr, M. (sd). **Animals and tractors in Sri Lanka: A case study of choice of technique in agriculture**. In: *Livestock in less developed countries*. Lipton, M. (ed.), London, Frank Cass.

0101 Castillo, L.S. 1967. **From primitive to modern agriculture with water buffaloes**. Paper presented at an International Agricultural Development Seminar, Cornell University, Ithaca, New York, May 24 1967.

0102 Delgado, C.L.; McIntire, J. 1980. **Economic constraints on farming with plow oxen in the Sahel**. s.l., s.n., 38p.

- 0103 Delgado, C.L.; McIntire, J. 1981. **Constraints on oxen cultivation in the Sahel.** s.l., 23p.
- 0104 Deomampo, N.R. 1969. **Comparative economic analysis of experimental data on the use of tractor and caraboa in lowland rice farming.** *Philippine Agriculturalist*, v. 3(7&8).
- 0105 Department of Agriculture, Washington, D.C. (USA). 1921. **Influence of the tractor on the use of horses.** *Farmers' Bulletin (USA)*, no. 1093.
- 0106 Dixit, R.S. 1969. **Pattern of bullock labor employment on Aligarh farms.** *Agricultural Situation in India*, v. 23(12).
- 0107 FAO, Rome (Italy). 1976. **Livestock development survey, Sri Lanka. V.1. Integrated development programme for the dry zone.** *FAO Technical Report* no. 4, 124p.; FAO-AGO--RAS/72/023-TR-4(V.1).
- 0108 Gambia. Department of Agriculture. 1964. **Oxenization in the Gambia: An agricultural economic and sociological revolution** (mimeo).
- 0109 Gill, G.J. 1981. **Choice of cultivation technique in Bangladesh.** In: *Maximum livestock production from minimum land.* Proceedings of a seminar held from 2-5 Feb 1981 at the Bangladesh Agricultural University, Mymensingh, Bangladesh, p. 311-341.
- 0110 Gill, S.S.; Gill, G.S. 1974. **Economics of mixed farming with dairying having crossbred cows and buffaloes on bullock operated and mechanized farms.** *Indian Journal of Dairy Science*, v. 27(3), p. 206-209.
- 0111 Harvey, J.A. 1973. **The costs of providing animal draught: A preliminary investigation.** *ODA Technical Bulletin (UK)*, no. 1.
- 0112 Henry, A. 1972. **(Trial economic analysis of agricultural smallholdings in Tadmra, Morocco).** "Essai d'analyse économique des petites exploitations agricoles du Tadmra/Maroc." Microfiche, CEEMAT, Antony/France.
- 0113 Meyer, J. 1975. **A preliminary report on farm surveys: Tractor and ox cultivation in Makunei and Bungoma.** In: *Proceedings of a Workshop on Farm Equipment Innovations for Agricultural and Rural Industrialization.* Westley, S.B. and Johnston, B.F. (eds). *Institute for Development Studies Occasional Paper - University of Nairobi (Kenya)*, no. 14.
- 0114 Johnston, B.F. 1980. **Socioeconomic aspects of improved animal-drawn implements and mechanization in semi-arid East Africa.** In: *Proceedings of the International Workshop on Socioeconomic Constraints to Development of Semi-arid Tropical Agriculture.* ICRISAT, Patancheru, A.P. (India), p. 221-233.
- 0115 Lagemann, J. 1977. **(Agricultural credit aspects of a project to supply simple agricultural implements in Mali).** "Die Agrarkreditsituation des Projektes Lieferung von einfachen landwirtschaftlichen Arbeitsgeräten in Mali." Prüfbericht, Abt. 15, GTZ, Eschborn, Germany, F.R.
- 0116 Pollard, S.J.; Wainaina, C.K. 1982. **Oxen or tractors: Part 1.** *Livestock International (UK)*, v. 10(3), p. 62-63.
- 0117 Pollard, S.J.; Wainaina, C.K. 1982. **Oxen or tractors: Part 2.** *Livestock International (UK)*, v. 10(4), p. 94-95.
- 0118 Pollard, S.J.; Wainaina, C.K. 1982. **Oxen or tractors: Part 3.** *Livestock International (UK)*, v. 10(5), p. 121-122.
- 0119 Sargent, M.W.; Lichte, J.A.; Matlon, P.J.; Bloom, R.A. 1981. **An assessment of animal traction in francophone West Africa.** African Rural Economy Program Working Paper (USA). Dept. of Agricultural Economics, Michigan State Univ., East Lansing, no. 34.
- 0120 Singh, D.; Singh, V.K.; Singh, R.K. 1982. **Use pattern and factors of low productivity of draught animal power in Uttar Pradesh.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 7p.
- 0121 Sleeper, J. A. 1979. **Ox-cultivation in Sudano-Sahelian West Africa.** *Livestock International (UK)*, no. 33, p. 10-15.
- 0122 Sleeper, J.A. 1978. **An economic analysis of the role of ox-plowing and cattle feeding in the stratification of West African livestock production.** 181p. Also available in AID Research and Development Abstracts 6, 341.
- 0123 Starkey, P.H.; Verhaeghe, H. 1980. **An economic comparison of methods of upland cultivation in Sierra Leone, with special reference to the use of work oxen.** Paper presented at the 10th Annual Conference, Sierra Leone Agricultural Society, 1980. (*Sierra Leone Agric. J.*, 7, in press).

0124 Wedderburn, S. 1979. **Agro-economic impact of the package programme, 1978/79 crop season.** *Socio-economic Survey Report* no. 1, Banjul, Gambia: Rural Development Project, Socio-economic Survey Unit.

0125 Whitney, T.R. 1981. **Changing patterns of labour utilization, productivity and income: The effects of draft animal technology on small farms in southeastern Mali.** Unpublished M.Sc. thesis, Purdue University, Indiana, USA.

INTEGRATED CROP/ANIMAL AGRICULTURE

0126 Anon. 1977. **Agricultural systems studies. Ox systems study.** In: *Dryland Farming Research Scheme (DLFRS), Botswana. Interim scientific report, phase II.* Botswana. Ministry of Agriculture. Div. of Agricultural Research, p. 91-100.

0127 Adestuk, T.A. 1977. **The diffusion of innovations among the traditional agricultural systems of the Bullas: An analysis of the tractor and bullock plough in farming.** B.A. (Geography). Ghana Univ., Legon, 41p.

0128 Alexander, E.N. 1975. **Increasing the efficiency of the traditional systems of ox cultivation.** In: *Proceedings of a Workshop on Farm Equipment Innovations for Agricultural Development and Rural Industrialization, Kabete (Kenya).* Westley, S.B. and Johnston, B.F. (eds). *Institute for Development Studies Occasional Paper* - University of Nairobi (Kenya), no. 16.

0129 Alkali, M.M. 1964. **Work animals and integration of cattle in mixed farming in Northern Nigeria** In: *Papers on Agricultural Engineering in Northern Nigeria* (mimeo).

0130 Bajard, C. 1977. **(Cattle traction as a form of fattening).** "La traction bovine comme forme d'embouche." Séminaire ISRA-GERDAT "Bilan et perspectives des recherches sur le développement rural menées dans les unités expérimentales", 19-21 mai 1977, Bambe/Sénégal.

0131 Bhatia, R. 1976. **Energy requirements of different farm systems: Rapporteur's report.** *Indian Journal of Agricultural Economics*, v. 31(3), p. 250-268.

0132 Bigot, Y.; N'Daw, P.; Pretot, C. 1976. **(Production systems and the development of mechanization by the major cotton growers using animal draught power in**

the north-west of the Ivory Coast). "Structure de production et évolution de la mécanisation chez les premiers planteurs de coton en culture attelée dans le nord-ouest de la Côte d'Ivoire." *Cahiers Ivoiriens de Recherche Economique et Sociale (Ivory Coast)*, v. 11/12, p. 7-27.

0133 Casse; Dumas; Garin. 1965. **(Results of cultivation trials in francophone West Africa).** "Bilan des expériences de culture en Afrique occidentale d'expression française, Guinée exceptée. Vols 1, 2 et 3." Paris, Ministère de la coopération.

0134 Dennison, J.V. Jr 1978. **Buffaloes vs tractors: A comparison of their use in village agriculture in northern Thailand.** Departmental Seminar of Rural Sociology. Cornell University, Ithaca, New York, USA.

0135 Drammeh, I.M. 1965. **Report on the 1964 ox-plowing survey in the MacCarthy Island Division of the Gambia.** Bathurst, Ministry of Agriculture.

0136 FAO, Rome (Italy). Agriculture Dept. 1977. **(Project for the development of animal drawn farming and animal production, Benin. Project conclusions and recommendations. Terminal report).** "Projet de développement de la culture attelée et de la production animale, Benin. Conclusions et recommandations du projet. Rapport terminal." 37p. ; FAO-Access no.--36548.

0137 Fédération Suisse d'Elevage de la Race Tachetée Rouge, Berne (Switzerland). (sd). **(Handbook of oxen harnessing).** "Guide de l'attelage du bétail bovin." 8p.

0138 Fournier, A. 1973. **(Draught animals in N. Cameroon. Achievements and prospects for the future).** "La culture attelée au Nord-Cameroun. Bilan et perspectives d'avenir." *Promotion Rurale (France)*, v. 49, p. 3-14.

0139 Gamir, M. 1966. **Balance sheet of cultivation operation based on animal traction in four villages of East Laghem.** *Oleagineux (France)* v. 21(6).

0140 Geradin, 1964. **(Team cultivation in Ouahigouya).** "La culture attelée dans le périmètre de Ouahigouya." Paris, France, Bureau pour le Développement de la Production Agricole (BDPA).

0141 Gerner-Haug, I.; Haug, M. 1979. **(The economics of draught oxen in comparison with the input of hand hoes and tractors).** "Zur Ökonomik der Ochsenanspan-

- nung im Vergleich zum Einsatz von Handhacke und Schleppe (am Beispiel Mali)." Etude de projet de la GTZ, non publiée, Eschborn, Germany, F.R.
- 0142** Grosser, E.; Pfeifer, J. 1977/78. (Agro-socio-economic baseline study on development conditions in the sub-prefecture of Paoua/Ouham Pende, Central African Empire). "Etude agro-socio-économique de base sur les conditions de développement de la sous-préfecture de Paoua/Ouham Pende, Empire centrafricain." Tome I+II. Reihe Studien, no IV/20 + IV/20a, Technische Universität Berlin (FIA).
- 0143** Growcott, L. 1977. **A project for the introduction of draught animals into Sierra Leone's agriculture.** Freetown, Sierra Leone, Ministry of Agriculture and Natural Resources. (mimeo).
- 0144** Herault, J. 1973. (Cultivation by means of draft animals, Togo. Final mission report, January 1971- Jul 1972). "Culture attelée, Togo. Rapport de fin de mission, janvier 1971- juillet 1972." 25p.
- 0145** Kamara, J.A. 1974. **Ox-ploughing in Sierra Leone.** Unpublished paper Njala University College, following Meeting of Agricultural Experts of Mano River Union, March 20-22, 1974.
- 0146** Ker, A.D.R. 1973. "The development of improved farming systems based on ox cultivation." In: *Proceedings of the East African Agricultural Economics Society Conference, Nairobi, June 1971.* Amann, V.F. (ed) Kampala, Uganda, Makerere Univ. Printery.
- 0147** Laurent, C.K. 1968. **The use of bullocks for power on farms in Northern Nigeria.** *Bulletin of Rural Economics and Sociology (Nigeria)*, v. 3(2), p. 235-262.
- 0148** Lele, U. 1976. **Tractors and ox plows in Africa.** *Development Digest (USA)*, v. 14(1), p. 56.
- 0149** Lewis, J. 1975. **The status of the ox-drawn plow in Dukolomba.** In *AID Program Evaluation Discussion Paper No. 6.* The sociology of pastoralism and African livestock project. The studies division office of evaluation, Bureau of Program and Policy Coordination, May 1979.
- 0150** Lichte, J. 1978. **Report of on-farm cattle feeding activities in Mali.** Bamako, Mali, USAID.
- 0151** Link, H.; Kalb, D. 1980. **Support of agricultural mechanization (especially oxenization) in Tanga Region/Tanzania.** Report for GTZ, Eschborn, Germany, F.R.
- 0152** M'Bodj, M. 1973. (The integration of crop and livestock production in experimental units). "L'intégration agriculture-élevage dans les unités expérimentales." Centre National de Recherche Agronomique (CNRA), Bambey/Sénégal.
- 0153** Marie-Sainte, Y. 1963. (Team cultivation in Senegal). "La culture attelée au Sénégal." Université de Dakar. Aménagement du Territoire.
- 0154** McDowell, R.E.; Holdebrand, P.E. 1980. **Integrated crop and animal production: Making the most of resources available to small farms in developing countries.** A Bellagio Conference, October 18-23, 1978. Working Papers. The Rockefeller Foundation.
- 0155** Mettrick, H. 1978. **Oxenization in the Gambia: An evaluation.** London, Ministry of Overseas Development, 78p.
- 0156** Moigne, M. le. 1980. **Animal-draft cultivation in francophone Africa.** In: *Proceedings of the International Workshop on Socioeconomic Constraints to Development of Semi-arid Tropical Agriculture.* ICRISAT, Patancheru, A.P., p. 213-220.
- 0157** Morel, R. 1966. (A rural development strategy: Animal traction in the country town of Ouaka (Central African Republic)). "Une méthode de développement rural: La traction animale dans la préfecture de Ouaka (République centrafricaine)." *Machinisme Agricole Tropical (France)*, v. 13, p. 3-27.
- 0158** Nair, K.N. 1982. **Animals and tractors in agrarian economics: An analysis of some issues concerning the cultivation techniques in agriculture.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore, 28p.
- 0159** Odend'hal, S. 1971. **Energetics of cattle in their environment.** *Human Ecology (USA)*, v. 1(1), p. 3-21.
- 0160** Odend'hal, S. 1978. **Past, present and future research on livestock in Bangladesh - with particular emphasis on draft power and mechanization.** Ford Foundation, Bangladesh, Dacca.

- 0161** Okai, M. 1975. **The development of ox cultivation practices in Uganda.** *East African Journal of Rural Development (Kenya)*, v. 8(1-2), p. 191-214.
- 0162** Orev, Y. 1977. **Improved farming system for Botswana.** *Appropriate Technology (UK)*, v. 4(2).
- 0163** Peacock, J.M. et al. 1966. **The report of the Gambia ox plowing survey.** Wye College, University of London
- 0164** Remy, G. 1972. **(Lessons from the failure of team cultivation in the Mossi country (Upper Volta)).** "Les leçons d'un échec: la culture attelée en pays Mossi (Haute-Volta)." *Cahiers d'Etudes Africaines (France)*, v. 12(47), p. 512-519.
- 0165** Renault, G. 1966. **(Contribution to the development of team cultivation in Ivory Coast).** "Contribution au développement de la culture attelée en Côte d'Ivoire." *Machinisme Agricole Tropicale (France)*, no. 15, p. 34-46
- 0166** Revelle, R. 1976. **Energy use in rural India.** *Science (USA)*, no. 192, p. 4231-4246.
- 0167** Richard, J.F., Fall, M., Attonaty, J.M. 1976. **(Model 4S: A linear programme for farms in southern Sine Saloum, Senegal).** "Le modèle "4S" Programme linéaire pour les exploitations agricoles du Sine Saloum sud au Sénégal." INRA, ISRA, IRAT, Paris.
- 0168** Ringuélet, R. 1958. **(The use of small animal drawn implements in irrigated farming).** "Le petit outillage à traction animale en culture irriguée." *C.R.E.G.R. du Maroc - Cahier*, no. 6
- 0169** Rogers, E.M.; Shoemaker, F.F. 1971. **Communication of innovations. A cross-cultural approach.** New York, USA
- 0170** Ruthenberg, H. 1976. **Farming systems in the tropics.** 2d. ed., Oxford, Clarendon Press.
- 0171** Sargent, M.W. 1977. **The use of animal traction techniques in the Kovande and Kerou Districts, Province de l'Atakore, Rep. Populaire du Bénin: A preliminary report.** Contract No. AID/afr-C-1260
- 0172** Sargent, M.W. 1979. **A mid-term evaluation of the development of animal traction project in Upper Volta: Entente Fund Food Production Sub-Project HV-V-1.** Washington, D.C., Development Alternatives, Inc.
- 0173** Singh, V.; Nagatah, B.B. 1982. **Problems in draught animal power systems and proposed measures for their solution.** In: *National seminar on draught animal power systems in India, Jul 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 5p.
- 0174** Toure, G. 1979. **(The contribution of transport animals to environmental degradation around Niono).** "Etude sur la contribution des animaux de transport à la dégradation de l'environnement autour de Niono, Mali. Ministère de l'Éducation Nationale." p. 32.
- 0175** Tschiersch, J.E. 1975. **(Appropriate forms of mechanization for farming enterprises in developing countries).** "Angemessene Formen der Mechanisierung bauerlicher Betriebe in Entwicklungsländern." Forschungsstelle für Internationale Agrarentwicklung e.V., Heidelberg, Germany, F.R.
- 0176** Uganda. Ministry of Agriculture. 1967. **Ox cultivation on group farms in Uganda.**
- 0177** Valentin, P.; Spittler, G. 1976. **(Feasibility of cattle traction from the point of view of achieving an integrated cattle production system in West Africa).** "Möglichkeiten der Ochsenanspannung unter den Gesichtspunkten einer integrierten Viehhaltung in Westafrika." Duisburg, Germany, F.R.
- 0178** Weil, P.M. 1970. **The introduction of the ox plow in central Gambia.** In: *African food production systems.* McLoughlin, P.F.M. (ed.). Baltimore, Johns Hopkins Press, p. 229-263.
- 0179** Wilde, J.C. de. 1967. **[Experiences of agricultural development in tropical Africa (synthesis)].** "Expériences de développement agricole en Afrique tropicale (synthèse)." 340p.

MANAGEMENT

- 0180** Acland, P.B.E. 1932. **Notes on the camel in eastern Sudan.** *Sudan Notes and Records*, v. 15(11), p. 119-149.

- 0181** Alfaro, E. 1881. (**The horse, the ass and the mule**). "El caballo, el asno y la mula." Tipografía de Gonzalo A. Esteva, San Juan Letran Num 6, Cuarta Edicon, Mexico.
- 0182** Biddell, H. 1905. **Heavy horses. Breeds and management**. 4. ed., London, Vinton and Co. Ltd.
- 0183** Bostelmann, R.W. 1975. **The management of sledge dogs in the Antarctic**. *Polar Record (UK)*, v. 18(112), p. 25-35.
- 0184** Bostelmann, R.W. 1976. **Work with sledge dogs in the Antarctic**. *Journal of the Small Animal Practice (UK)*, v. 17, p. 255-260.
- 0185** Brzeski, E.; Morstin, J. 1963. (**Studies on the utility value of mules**). *Acta Agraric et Silvestria Serie C. Zootechnica (Poland)*, v. 3, p. 49-58. *Anim. Breed. Abstr.* 33:530; 1965 (abstract no. 3125).
- 0186** Bulliet, R.W. 1975. **The camel and the wheel**. Cambridge (Mass.), Harvard Univ. Press, 327p.
- 0187** Carrington, R. 1958. **Elephants**. London, Chatto and Windus.
- 0188** Cauvet, C. 1925. (**The camel: Anatomy, physiology, breed, morphology, habits, rearing, feeding, diseases and economic role**). "Le chameau: Anatomie, physiologie, race, extérieur, vie et moeurs, élevage, alimentation, maladies, rôle économique." Paris, J.B. Bailliere et Fils, 947p.
- 0189** Cockrill, W.R. 1974. **The husbandry and health of the domestic buffalo**. Rome, FAO.
- 0190** Cockrill, W.R. 1976. **The buffaloes of China**. Rome, FAO, 108 p.
- 0191** Cross, H.E. 1917. **The camel and its diseases**. London, Bailiere, Tindall and Cox.
- 0192** Department of Agriculture, Washington, D.C. (USA). 1949. **Care and management of farm work horses**. *Farmer's Bulletin (USA)*, no. 1419.
- 0193** Dineur, B.; Morieres, G.; Canard, P. 1976. (**Handbook on animal draft farming in Benin**). "Guide pratique de la culture attelée au Benin." 84p.; FAO-Access no.--40631; FAO-AGO-BEN/72015; FAO-FFHUAD--1977-1.
- 0194** Elmer, L.A. 1944. **Care and management of working oxen**. *East African Agricultural and Forestry Journal (Kenya)*.
- 0195** FAO, Rome (Italy). 1972. **Manual on the employment of draught animals in agriculture**. 244p.
- 0196** FAO, Rome (Italy). 1977. **The water buffalo - a project sponsored by the Australian Freedom from Hunger Campaign**. *FAO Animal Production and Health Series*. no. 4, 283p.
- 0197** FAO, Rome (Italy). 1979. **Assistance in the capturing of wild buffaloes for animal draught purposes**.
- 0198** FAO, Rome (Italy). 1981. **Report on a mission to the Islamic Republic of Pakistan**. 100p.
- 0199** Fernandex-Baca, S. 1978. **Llamoids or new world camelidae**. In: *Animal husbandry in the tropics*. Williamson, G. Payne, W.J.A. London, Longman.
- 0200** Ferrier, A.J. 1947. **The care and management of elephants in Burma**. London, Steel Brothers and Co. Ltd.
- 0201** Foster, J. 1979. **Training the Rott as a draught dog**. *Dog Sport (USA)*, v. 1(8), p. 32-33.
- 0202** France. Ministère de la Coopération. 1974. **Memento de l'agronome**. Paris.
- 0203** Goe, M.R.; McDowell, R.E. 1980. **Animal traction: Guidelines for utilization**. *Cornell International Agricultural Development Mimeograph (USA)*, no. 81, Ithaca N.Y., Cornell Univ., 84 p.
- 0204** Howard, C.R. 1980. **The draft ox - management and uses**. *Zimbabwe Rhodesia Agricultural Journal*, v. 77(1), p. 19-34.
- 0205** ILCA, Addis Ababa (Ethiopia). 1979. **Trypanotolerant livestock in West and central Africa. Vol. 2. Country studies**. *ILCA Monograph (Ethiopia)*, no. 2, 303p.
- 0206** International Foundation for Science, Stockholm (Sweden). 1979. **Workshop on camels**. *IFS Provisional Report (Sweden)*, no. 6.

- 0207** Iwema, S. 1960. **(The ship of the desert)**. *Veeteelten. Zuivelberichten*, v. 3, p. 390-394. Anim. Breed. abstr. 30:98; 1962 (abstract no. 496).
- 0208** Jurgenson, P.B. 1953. **[The scientific laboratory at Taiga (The Pechora-Ipetch State Reserve)]**. *Priroda (USSR)*, v. 42(8), p. 62-66.
- 0209** Knoess, K. (sd). **Taming, training and testing of bullocks and camels as draught animals**. s.l., s.n.
- 0210** Knorre, E.P. 1969. **(Behavioral changes in elk in the process of its domestication)**. *Trudy Mosk. Obshch. Ispyt. Priv. Otd. Biol. (USSR)*, v. 35, p. 13-20.
- 0211** Leese, A.S. 1927. **A treatise on the one-humped camel**. Stamford, England, Haynes.
- 0212** Leonard, A.G. 1894. **The camel**. London, Longmans Green and Company.
- 0213** Leupold, J. 1968. **(The camel - an important domestic animal of the subtropics)**. *Blue Book (Germany, F.R.)*. Frankfurt am Main: Abteilung Behring-Präparate, Farbwerke Hoechst Ag. Marburg/Lahn. Behringwerke AG. p. 1-6. Anim. Breed. Abstr. 38:699; 1970 (abstract no. 4205).
- 0214** Lihacev, A.I. 1962. **(The domestic use of the moose (Alces alces) and the direction of the work done to domesticate it)**. In: *Voprosy ohrany prirodnykh Zoonoi Sibiri*. 3. Novosibirsk, p. 91-98. Anim. Breed. Abstr. 33:294; 1965 (abstract no. 1648).
- 0215** Marsh, G.P. 1856. **The camel: His organization, habits and uses**. Boston, Gould and Lincoln.
- 0216** Matharu, B.S. 1966. **Camel care**. *Indian Farming*, v. 16(7), p. 19-22.
- 0217** McKnight, T.L. 1969. **The camel in Australia**. Melbourne, Melbourne University Press.
- 0218** Monnier, J. 1965. **(Contribution to the study of cattle traction in Senegal. I)**. "Contribution à l'étude de la traction bovine au Sénégal. I." *Machinisme Agricole Tropical (France)*, v. 10, p. 3-25.
- 0219** Monnier, J. 1965. **(Contribution to the study of cattle traction in Senegal. II)**. "Contribution à l'étude de la traction bovine au Sénégal. II." *Machinisme Agricole Tropical (France)*, v. 11, p. 15-27.
- 0220** Nanda, P.N. 1957. **Camels and their management**. New Delhi, Indian Council of Agricultural Research, 17p.
- 0221** Neunhauser, P. (ed.). 1977. **Possibilities of the introduction of draught animals in the North-West Province of the United Republic of Cameroon**. A consultative study for the German Agency for Technical Cooperation (GTZ), 10, 291p.
- 0222** Newbold, D.; Shaw, W.B.K. 1928. **An exploration in the south Libyan desert**. *Sudan Notes and Records*, v. 11.
- 0223** Nolle, J. 1979. **(The importance of draught animals in rural families)**. "L'animal de trait pour sauver la famille paysanne." s.l., s.n., p. 1-10. Extrait des cahiers du CENECA, 1979.
- 0224** Nourrissat, P. 1965. **(Animal traction in Senegal)**. "La traction bovine au Senegal." *Agronomie Tropicale (France)*, v. 20(9), p. 823-853.
- 0225** Phillips, R.W.; Tolstoy, I.A.; Johnson, R.G. 1946. **Yaks and yak-cattle hybrids in Asia**. *Journal of Heredity (USA)*, v. 37(7), p. 207-215.
- 0226** Queval, R.; Landais, E.; Gruvel, J.; Denaud, D.; Berre, M. 1975. **(Pastures of South-Western Chad. V. 3. Cattle production in Chad and its components)**. "Pâturages du Sud-Ouest du Tchad. Tome III: La production bovine au Tchad et ses composantes." *Etude Agro-pastorale (France)*, no. 45, 85p.
- 0227** Ramon, R. 1972. **[Animal habitat & model farmer production in the dry tropics (An account of a three year study)]**. "L'habitat des animaux et la production d'un fermier de qualité en zone tropicale sèche (Bilan de trois années d'étude)." *Agronomie Tropicale (France)*, v. 27, p. 592-607.
- 0228** Smith, A.J. 1981. **Specific requirements of draught animals**. In: *Proceedings of the conference on impact of animal disease research and control on livestock production in Africa*. Huhn, J.E. (ed.), p. 62-70. 3. International Conference of the Association of the Institutes for Tropical Veterinary Medicine, Nairobi, 1-5 Sep 1980.

- 0229** Soto, S.D. 1971. **Study of logging with horses.** *Informe Tecnico, Instituto Forestal (Chile)*; no. 39, 55p.
- 0230** Starkey, P.H. 1981. **Farming with work oxen in Sierra Leone. Work Oxen Project.** Freetown, Ministry of Agriculture and Forestry and Njala Univ. Coll., 79p.
- 0231** Starkey, P.H. 1982. **N'Dama cattle as draught animals in Sierra Leone.** *World Animal Review (FAO)*, no. 42, p. 19-26.
- 0232** Tacher, G.; Lachaux, P.; Nicolas, F. 1971. **("Cattle" for team cultivation in Chad).** "Les "bovins" de culture attelée au Tchad." In: *Colloque sur l'Elevage.* Organisation Commune Africaine et Malgache, Yaounde (Cameroun); Institut d'Elevage et de Médecine Vétérinaire des Pays Tropicaux, Maisons-Alfort (France) (éd.), p. 252-267. Ndjamena, Tchad, 8-13 déc 1969.
- 0233** Telleen, M. 1977. **The draft horse primer.** Pennsylvania, Rodale Press, Emmaus.
- 0234** Wartono Kadri; Soewito; Hasan Muharam, E. 1970. **Experiences in research on skidding with draught cattle at Tjepu forest district (in Java).** Indonesia, 27p.
- 0235** Watson, P.R. 1981. **Animal traction.** Manual M-12. Washington, D.C. Peace Corps, Information Collection and Exchange. 244p.
- 0236** Williams, J.O.; Krantz, E.B. 1940. **Care and management of farm work horses.** *Farmer's Bulletin (USA)*, no. 1419.
- 0237** Zhigunov, P.S. 1961. **Reindeer husbandry.** 2. ed., Moscow, Zhurnalov i Plakatov, (Translated from Russian by Israel Program for Scientific Translations, Jerusalem, 1968, for U.S. Department of the Interior and National Science Foundation, Washington, D.C. IPST Cat. No. 1901, 636.29, C28).
- 0239** Alur, K.R. 1940. **Yokes, yoking and yokegails.** *Indian Veterinary Journal*, v. 17(1), p. 11-23.
- 0240** Ayre, H. 1981. **Bullock harness research project synopsis.** 18p.
- 0241** Davidson, H. 1963. **"Oxenization" in Gambia: Training methods and purpose.** *Extension in Africa (FAO)*, no. 2.
- 0242** Devnani, R.S. 1981. **Design considerations for harnesses and yokes for draught animals.** *Technical Bulletin no. CIAE/81/30.* Central Institute of Agricultural Engineering, Bhopal-462 010.
- 0243** Drawer, K. 1959. **The yoking and harnessing of domestic animals.** "Anspannung und Beschirrung der Haustiere." Frankfurt/M., DLG-Verlag.
- 0244** Duffour, A. 1964. **(The training of bullocks as an indispensable condition for the development of agricultural machinery).** "Une condition indispensable du développement du machinisme: le dressage des boeufs." *Bulletin de Madagascar*, no. 219.
- 0245** Fischer, H. 1974. **(The training and management of working elephants in Thailand).** *Tierärztliche Umschau (Germany, F.R.)*, v. 29(6), p. 346-351. Taken from *Anim. Breed. Abstr.* 42:633-634; 1974 (abstract no. 5543).
- 0246** Gambia. Department of Agriculture. 1962. **Oxenization in the Gambia: Training method and purpose** (mimeo).
- 0247** Garner, J.K. 1957. **Increasing the work capacity of the water buffalo in drawing the plow and other drawn implements through the use of improved harness.** United States Overseas Mission, Thailand.

ANIMAL TRAINING, YOKING AND HARNESSING

- 0238** Achiya, S.C.P.; Udundo, B. 1975. **The advantages and disadvantages of the "Indian method" of training and controlling oxen.** In: *Proceedings of a Workshop on Farm Equipment Innovations for Agricultural Development and Rural Industrialization, Kabete (Kenya).* Westley, S.B. and Johnston, B.F. (eds). *Institute for Development Studies Occasional Paper - University of Nairobi (Kenya)*, no. 16.
- 0248** Horse and Mule Association of America, Chicago (USA). (sd). **Collar, harness and harness fitting.** *Horse and Mule Association of America Leaflet*, no. 276.
- 0249** Hussain, M.A.A.; Hussain, D.; Hossain, M. 1980. **Design and development of neck-harness for cattle in Bangladesh.** *Agricultural Mechanization in Asia (Japan)* v. 11(1), p. 85-89.

0250 Nielson, H. 1970. **Informal technical report on improvement of ox-yokes.** AGS/TA/MLW/68/3 Technical assistance assignment to University of Malawi, Bunda College Research Department.

0251 Niizeki, S. 1957. **Study of harnessing and harness construction.** Ph.D. dissertation, Kyushu University, Fukuoka, Japan.

0252 Rao, C.K. 1974. **Scheme for the improvement of Indian camels: The age at which young ones are put to work.** *Animal Husbandry Commission Mimeo Item (India)*, no. 11.

0253 Rao, S. 1964. **A report of the preliminary investigations, design and development testing and economic analysis of the new single and double bullock harness at the Allahabad Agricultural Implement and Power Development Center.** Allahabad Agricultural Institute, India, May 1962 - April 1964.

0254 Rao, S. 1964. **Report on bullock harness research project.** Allahabad Agricultural Institute, India

0255 Rao, S. 1965. **A new bullock harness for more bullock power.** Allahabad Agricultural Institute, India.

0256 Subramaniam, N.S.; Reddy, K.N. 1981. **Improved yoke drawbar linkage for bullock carts.** *Invention Intelligence (India)*, p. 264-267 (June issue).

0257 Supekar, P.G. 1971. **Yokegalls in draught animals.** *Farm Journal (India)*, v. 12(8), p. 23-24.

0258 Varshney, B.P.; Mishra, T.N. 1982. **Performance and evaluation of bullock harness used in Uttar Pradesh State.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* p.11 Indian Institute of Management, Bangalore.

0259 Vaugh, M. 1947. **Report on a detailed study of methods of yoking bullocks for agricultural work presented to the ICAR.** *Indian Journal of Veterinary Science and Animal Husbandry*, v. 15, 180p.

0260 West, J.B. 1937. **Breaking-in young oxen to the yoke.** *East African Agricultural and Forestry Journal (Kenya)*.

BREEDING FOR DRAUGHT

0261 Anand, U.; Sundaresar, D. 1974. **Crossbred bullocks can contribute to agricultural operations.** *Indian Farming*, v. 24(5), p. 27-29.

0262 Apinjan, G.K.; Aleksandrova, I.B.; Pogosjan, I.B. 1959. **(Results of testing crossbred draft horses in the Stepanavan and Kalinin districts of the Armenian S.S.R.).** *Trud. Erevansk. Zootech.-vet. Inst. (USSR)*, v. 23, p. 339-343. *Anim. Breed. Abstr.* 30:17; 1962 (abstract no. 48).

0263 Baltakmens, R. 1977. **(Breed improvement).** *Konevodstvo i Konnyi Sport (USSR)*, no. 7, p. 6-8. *Anim. Breed. Abstr.* 46(3): 147; 1978 (abstract no. 1158).

0264 Cerenpuncaq, S.; Davaa, R. 1967. **(Camel breeding in Mongolia).** *Mezhdunarodnyi Sel'skokhozyaistvennyi Zhurnal (USSR)*, v. 11(3), p. 107-108. *Anim. Breed. Abstr.* 35:671; (abstract no. 4009).

0265 Chantalakhama, C.; Na Phuket, S.R. 1979. **The role of swamp buffalo in small farm development and the need for breeding improvement in southeast Asia.** *ASPAC/FFTC Extension Bulletin (Taiwan)*, no. 125.

0266 Chantalakhama, C. 1981. **A scope on buffalo breeding for draft.** *ASPAC/FFTC Extension Bulletin (Taiwan)*, no. 166, 10p.

0267 Coulomb, J. 1976. **(Some zootechnical characteristics of N'Dama breeds).** "La race N'Dama, quelques caractéristiques zootechniques." *Revue d'Elevage et de Médecine Vétérinaire des Pays Tropicaux (France)*, v. 29(4), p. 367-380.

0268 Department of Agriculture, Washington, D.C. (USA). 1938. **Mulo production.** *Farmer's Bulletin (USA)*, no. 1341.

0269 Detkens, S. 1965. **(The utilization of horses derived from the Ardennes breed and their draft efficiency).** *Biuletyn - Zaklad Hodowli Doswiadczalnej Zwierzat PAN (Poland)*, v. 9, p. 149-171. *Anim. Breed. Abstr.* 36:22; 1968 (abstract no. 44).

0270 Gorbkov, M.A.; Gladenko, V.K. 1979. **(Heritability of some performance traits in several white Russian coach sire lines).** *Sbornik Trudor. Belorusskii Nauchno-Issledovatel'skii Institut Zhivotnovodstva. (USSR)*, v. 20, p. 21-24. *Anim. Breed. Abstr.* 48(8):510; 1980 (abstract no. 4441).

- 0271** Hannon, R. 1971. (Creation, improvement and performance of a draught cattle breed at Bambeay Research Station). "Création, amélioration et performances d'une race de bovins de trait au C.N.R.A. de Bambeay." In: *Colloque sur l'Élevage*. Organisation Commune Africaine et Malgache, Yaoundé (Cameroun); Institut d'Élevage et de Médecine Vétérinaire des Pays Tropicaux, Maisons-Alfort (France) (éd.). Colloque sur l'Élevage, Ndjame-na, Tchad, 8-13 déc 1969, p.503-514.
- 0272** Joshi, N.R.; Phillips, R.W. 1953. **Zebu cattle of India and Pakistan**. *FAO Agricultural Series*, no. 19.
- 0273** Joshi, N.R.; McLaughlin, E.A.; Phillips, R.W. 1957. **Types and breeds of African cattle**. *FAO Agricultural Series*, no. 37.
- 0274** Kuklin, A.F. 1951. (Results of the evaluation of the Tuva draft (Upper-Yenisei) breed group of horse). *Konevodstvo i Konnyi Sport (USSR)*, v. 7, p. 8-14. Anim. Breed. Abstr. 20:13, 1952 (abstract no. 516).
- 0275** Liu Cheng Hua. 1978. **The preliminary results of crossbreeding of buffaloes in China**. *Kwansi Research Institute for Animal Science Mimeo Note (China P.R.)*.
- 0276** Lus, J.J. 1936. (Yaks and their hybrids with cattle). *Domasnie Zivotyne Mongolii (USSR)*, p. 293-348. Anim. Breed. Abstr. 5:137-138; 1937.
- 0277** Mauning, H. 1959. (The Estonian horse and its importance in breeding Tori horses). *Konevodstvo i Konnyi Sport (USSR)*, v. 29(9), p. 17-20. Anim. Breed. Abstr. 28:17; 1960 (abstract no. 37).
- 0278** Meyer, E. 1951. (Breeding for performance in German draft horses). *Tierzuchter (Germany, F.R.)*, v. 3, p. 256-258. Anim. Breed. Abstr. 19:425-426; 1951 (abstract no. 1547).
- 0279** Pool, T. 1940. (Results of work with Estonian Black Pied cattle in the breeding farm at Piistaoja). *Agronomia (Mexico)*, v. 20, p. 873-914. Anim. Breed. Abstr. 16:111; 1948 (abstract no. 470).
- 0280** Saghin, I.; Maior, I.; Popa, A. 1955. (Relative performance of draft (Ardennes), light-draft (F1 trotter + Ardennes) and light horses, compared with that of Grey Steppe cattle). *Annal. Inst. Cer. Zoot.*, v. 13, p. 567-576. Anim. Breed. Abstr. 25:23; 1957 (abstract no. 27).
- 0281** Shu, P.C.; Lang, J.K.; Hus, Y.C.; Chen, S.Y. 1964. (Studies of the crossbreed of Holstein and Syh-Yang cattle). *Acta Veterinaria Zootechnica Sinica (China, P.R.)*, v.7, p. 23-32, Anim. Breed. Abstr. 33:365; 1965 (abstract no. 2027).
- 0282** Viljinskii, A.D. 1955. (Crossbreeding as an effective method of increasing the working quality of horses). *Konevodstvo i Konnyi Sport (USSR)*, v. 25(1), p. 11-14. Anim. Breed. Abstr. 24:125-126; 1956 (abstract no. 486).
- 0283** Zariikov, I.G. 1949. (Draft horses of Yaroslavl Province). *Konevodstvo i Konnyi Sport (USSR)*, v. 5, p. 12-16. Anim. Breed. Abstr. 18:26; 1950 (abstract no. 32).

USE OF FEMALES FOR WORK

- 0284** Haring, F.; Wode, E.; Hesse, H.J. 1956. (Pulling capacity of cows with respect to breed differences). *Mitt. Dtsch. Landw.-Ges.*, v. 71, p. 533-536. Anim. Breed. Abstr. 24:335; 1956 (abstract no. 1500).
- 0285** Kallbrunner, H. 1941. (The influence on milk yield of using cows for draft purposes). *Dtsch. Landw. Pr.*, v. 68(18), p. 164. Dairy Sci. Abstr. 5:60; 1943 (abstract no. 68).
- 0286** Kolacek, S. 1933. (The influence of draught on milk yield in cows). *Archiv fuer Tierernaehrung (Germany, D.R.)*, v. 8, p. 372-415. Anim. Breed. Abstr. 1:11; 1933.
- 0287** Lall, H.K. 1949. **The use of cows for work**. *Indian Farming*, v. 10, p. 286-287.
- 0288** Rizwan-ul-Muqtadir; Gill, R.A.; Ahmad, M.; Ahmad, Z. 1976. **Draught power and its effects on milk yield and milk composition in lactating buffaloes during winter season**. *Pakistan Journal of Agricultural Sciences*, v. 13(1), p. 53-58.
- 0289** Tornede, H. 1939. (The problem of work performance of dairy cows with special reference to Red Hill cattle). *Zuchtungskunde (Germany, F.R.)*, v. 14, p. 308-333. Anim. Breed. Abstr. 8:230; 1954.

FEEDING AND NUTRITION

- 0290** Anon. 1978. (Feeding of draught cattle). "Alimentation des bovins de trait." *Bulletin de Liaison et d'Information Technique et Professionnelle*, no. 65, p. 16-21.

- 0291** Anon. 1978. (The fattening of cull cattle in team cultivation). "Embouche de bovins de réforme de culture attelée." *Bulletin de Liaison et d'Information Technique et Professionnelle*, no. 65, p. 4-6.
- 0292** Barth, K.M.; Williams, J.W.; Brown, G.D. 1977. Digestible energy requirements of working and non-working ponies. *Journal of Animal Science (USA)*, v. 44, p. 585-589.
- 0293** Brodell, A.P.; Jennings, R.D. 1944. Work performed and feed utilized by horses and mules. Washington, D.C., USDA Bureau of Agricultural Economics.
- 0294** Calvet, H.; Froit, D.; Gueye, I.S. 1976. (Mineral and feed supplementation and weight loss in Sahelian zebus during the dry season). "Supplémentations minérales, alimentaires et pertes de poids des zebus Sahéliens en saison sèche." *Revue d'Élevage et de Médecine Vétérinaire des Pays Tropicaux (France)*, v. 29(1), p. 59-66.
- 0295** Crampton, E.W. 1964. Nutrient-to-caloric ratios in applied nutrition. *Journal of Nutrition (USA)*, v. 82, p. 353-363.
- 0296** Es, A.J.H. van. 1961. Between animal variation in the amount of energy required for maintenance of cows. Ph.D. dissertation. Laboratory of Physiology, Agricultural College, Wageningen, Netherlands.
- 0297** Harvey, A.L.; Thomas, B.H.; Culbertson, C.C.; Collins, E.V. 1939. The effect of limited feeding of oats and timothy hay during work on nitrogen balance of draft geldings. *Rec. American Soc. Anim. Prod. Proc. (U.S.A.)*, 32nd Annual Meeting, 1-3 Dec 1939.
- 0298** Hasif, J. le. 1976. (Rural development programme 1977-1981: Animal production. Vol. 2: Development programme for cattle production in southern Chad). "Programme de développement rural 1977-1981 - Production animale. Tome II - Programme de développement de l'élevage bovin dans le sud-Tchad."
- 0299** Hesse, H.J. 1956. (Working ability and food requirements of small horses compared with large horses and cattle). *Tierzüchter (Germany, F.R.)*, v. 8, p. 160-163. *Anim. Breed. Abstr.* 24:229; 1956 (abstract no. 961).
- 0300** Hintz, H.F.; Roberts, S.J.; Sabin, S.W.; Schryver, H.F. 1971. Energy requirements of light horses for various activities. *Journal of Animal Science (USA)*, v. 32, p. 100-102.
- 0301** Institut d'Économie Rurale, Bamako (Mali). (sd). (Trial on rational feeding of plough-oxen in view of yield improvement at the Office du Niger). "Essai d'alimentation rationnelle des boeufs de labour en vue d'une amélioration du rendement à l'office du Niger." 23p.
- 0302** Krautforst, J.W. 1947. (Influence of work balanced by food on the efficiency of cows). *Przeglad Hodowlany (Poland)*, v. 15, p. 122-219, 196-202. *Anim. Breed. Abstr.* 16:115; 1948 (abstract no. 490).
- 0303** Lander, P.E. 1949. The feeding of farm animals in India. London, Macmillan and Co. Ltd.
- 0304** Meda, M. 1972. (Problems of plough-ox feeding at the Office du Niger). "Problèmes de l'alimentation des boeufs de labour à l'office du Niger." Thèse (Ing. Sc. Appl.) 36p.
- 0305** National Academy of Sciences - National Research Council, Washington, D.C. (USA). 1978. Nutrient requirements of domestic animals. No. 6. Nutrient requirements of horses. 4. rev. ed., Washington, D.C., National Research Council.
- 0306** Olsson, N.; Ruudvere, A. 1955. The nutrition of the horse (translated by I. Leitch). *Nutrition Abstracts and Reviews (UK)*, v. 25, p. 1-18.
- 0307** Orr, N.W.M. 1966. The feeding of sledge dogs on Antarctica expeditions. *British Journal of Nutrition (UK)*, v. 20, p. 1-12.
- 0308** Raut, K.C. 1982. Working bullocks, their nutritional status and utilization in some areas. In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 12p.
- 0309** Robinson, D.W.; Slade, L.M. 1974. The current status of knowledge on the nutrition of equines. *Journal of Animal Science (USA)*, no. 39, p. 1045-1066.
- 0310** Rochez, A. 1977. (Trial analysis of smallholder fattening enterprises associated with animal traction). "Essai d'analyse de l'embouche paysanne associée à la traction bovine." Centre d'Étude des Bovins Voltaïque (CEBV), *Rev. trim. inform. techn. écon.*, no 19, Ouagadougou, Haute-Volta.

- 0311 Sen, K.C. 1966. **Nutritive values of Indian cattle feeds and the feeding of animals.** *Indian Council of Agricultural Research Bulletin*, v. 25.
- 0312 Stillions, M.C.; Nelson, W.E. 1972. **Digestible energy during maintenance of the light horse.** *Journal of Animal Science (USA)*, v. 34, p. 981-982.
- 0313 Tourte, R. 1962. **(Working animals and their feeding. Profitability of their rearing under the ecological conditions at Bambey).** "Le bétail de trait et son alimentation. Un tel élevage est rentable dans les conditions écologiques de Bambey." *Agronomie Tropicale (France)*, no. 17, p. 166-173.

0314 Waldo, D.R.; Coppock, C.E.; Moore, L.A.; Sykes, J.F. 1960. **Estimates of the net energy maintenance requirement of grazing dairy cattle.** In: *Proceedings of the Fifth International Congress on Nutrition*. Washington, D.C., September 1960.

PHYSIOLOGY AND ENERGY EXPENDITURE

- 0315 Agarwal, S.P.; Singh, N.; Agarwal, V.K.; Dwaraknath, P.K. 1982. **Draught capacity in castrated vis-a-vis entire male buffaloes.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers*. Indian Institute of Management, Bangalore. 18p.
- 0316 Benedict, F.G. 1936. **Physiology of the elephant.** *Carnegie Institution of Washington Publication (USA)*, no. 474.
- 0317 Brody, S. 1945. **Bioenergetics and growth.** New York, Reinhold Co.
- 0318 Chambers, W.H.; Milhorat, A.T. 1928. **Muscular exercise and nitrogen metabolism of dogs.** *Journal of Biological Chemistry (USA)*, v. 77, p. 603.
- 0319 Cheema, S.R.; Tanuja, N.R. 1976. **An investigation into the average energy output by bullocks.** B. Tech Project Report, Faculty of Agricultural Engg. and Techn., University of Agriculture, Lyallpur, Pakistan.
- 0320 Consolazio, C.F.; Nelson, R.A.; Mottoush, L.O.; Harding, S.R.; Canham, J.E. 1963. **Nitrogen excretion in sweat and its relation to nitrogen balance requirements.** *Journal of Nutrition (UK)*, v. 79, p. 399.
- 0321 Hoffman, L.; Klippel, W.; Schiemann, R. 1967. **(Energy exchange in the horse with particular reference to horizontal movement).** *Archiv fuer Tierernahrung (Germany, D.R.)* v. 17, p. 441-449. *Nutr. Abstr. and Rev.* 38:633; 1968 (abstract no. 3604).
- 0322 Honzawa, S.; Ishizaki, S.; Shinohara, A.; Koyama, K. 1960. **(Relation between body dimensions and work power in the horse [Relation between size and work power in the horse. V.]).** *J. Kanto-Tosan Agric. Exp. Sta. (Japan)*. *Anim. Breed. Abstr.* 28:378; 1960 (abstract no. 1787).
- 0323 Indian Council for Agricultural Research, New Delhi. 1973. **Definition of characteristics of cattle and buffalo breeds.** no. 86.
- 0324 Ishizaki, S.; Honzawa, S. 1949. **(Relation between size and working power in the horse. I. On the working power of Korean ponies).** *Japanese Journal of Zootechnical Science*, v. 20, p. 92-96. *Anim. Breed. Abstr.* 19:33; 1951 (abstract no. 34).
- 0325 Ishizaki, S.; Honzawa, S.; Shinohara, A.; Koyama, K. 1954. **(Relation between body weight and work power in the horse. IV.).** *Japanese Journal of Zootechnical Science*, v. 25(2/4), p. 168-173. *Anim. Breed. Abstr.* 30:123; 1955 (abstract no. 1522).
- 0326 Ishizaki, S.; Honzawa, A.; Shinohara, A.; Koyama, K. 1961. **(Comparison of the working ability of cattle and horses).** *J. Kanto-Tosan Agric. Exp. Sta. (Japan)*, v. 18, p. 259-268. *Anim. Breed. Abstr.* 30:314; 1962 (abstract no. 1522).
- 0327 Ishizaki, S.; Honzawa, A.; Shinohara, A.; Koyama, K. 1961. **(What size of working horse is necessary for deep ploughing? (Relationship between size and working ability in the horse. VI.)).** *J. Kanto-Tosan Agric. Exp. Sta. (Japan)*, v. 18, p. 251-258. *Anim. Breed. Abstr.* 30:319; 1962 (abstract no. 1560).
- 0328 Kleiber, M. 1947. **Body size and metabolic rate.** *Physiological Reviews (USA)*, v. 27(4), p. 511-541.
- 0329 Kownacki, M.; Hoffmannowa, H.; Piotrowski, J. 1962. **(Preliminary investigations on some physiological indices facilitating the evaluation of performance in draft horses).** *Roczniki Nauk Rolniczych, B (Poland)*, v. 79, p. 393-401. *Anim. Breed. Abstr.* 31:457; 1963 (abstract no. 2707).

- 0330** Krüger, L.; Seefeldt, G. 1955. (**Determination of performance of large and small horses**). *Zeitschrift fuer Tierzucht und Zuchtungsbiologie (Germany, F.R.)*, v. 64, p. 175-190. Anim. Breed. Abstr. 23:123; 1955 (abstract no. 516).
- 0331** Maurya, N.L.; Guruswamy, T. 1981. **Draft characteristics of crossbred and local bullocks - a case study**. *Current Research (India)*, v. 10(4), p. 4-6.
- 0332** Maurya, N.L.; Devadattam, D.S.K. 1982. **Response of some physiological parameters of crossbred bullocks to different draft and ambient conditions**. *Indian Journal of Dairy Science*, v. 35(1).
- 0333** McDowell, R.E.; McDaniel, B.T.; Hooven, N.W. 1958. **The relation of the Rhomboideus (hump) muscle in Zebu and European type cattle**. Paper presented at the *Annual Meeting of the American Society of Animal Production*, Chicago, Illinois, USA, 28-29 November, 1958.
- 0334** Milne, A.H. 1955. **The humps of East African cattle**. *Experimental Agriculture (UK)*, v. 23, p. 234-239.
- 0335** Nadal'jak, E.A. 1961. (**Gaseous exchange in horses in transport work at the walk and trot with different loads and rates of movement**). *Trudy Vses. Inst. Konevodstvo*, v. 23, p. 228-245. Nutr. Abstr. and Rev. 32:463; 1962 (abstract no. 2230).
- 0336** Nadal'jak, E.A. 1961. (**Gaseous exchange and energy expenditure at rest and during different tasks by breeding stallions of heavy draught breeds**). *Trudy Vses. Inst. Konevodstvo*, v. 23, p. 246-261. Nutr. Abstr. and Rev. 32:463; 1962 (abstract no. 2231).
- 0337** Nadal'jak, E.A. 1961. (**Effect of state of training on gaseous exchange and energy expenditure in horses of heavy draught breeds**). *Trudy Vses. Inst. Konevodstvo*, v. 23, p. 263-274. Nutr. Abstr. and Rev. 32:463; 1962 (abstract no. 2232).
- 0338** Nangia, O.P.; Rana, R.D.; Singh, N.; Ahmed, A. 1978. **A note on draught capacity in castrated and entire male buffaloes as reflected in some blood constituents**. *Animal Production (UK)*, v. 27(pt.2), p. 227-240.
- 0339** Pino, N. 1947. (**The variation in the lactose content of cow's milk before and after work**). *Zootecnica e Veterinaria (Italy)*, v. 2(7), p. 233-235. Dairy Sci. Abstr. 12:140; 1950-51.
- 0340** Rhoad, A.O. 1928. **Relation between conformation and pulling ability of draft horses**. In: *Rec. American Soc. Anim. Prod. Proceedings (USA)*, Annual Meeting held 30 Nov-2 Dec 1928, p. 182-188.
- 0341** Schmidt-Nielsen, K. 1964. **Desert animals: Physiological problems of heat and water**. Oxford, England, Clarendon Press.
- 0342** Shibata, M.; Mukai, A.; Kume, S. 1981. **Estimation of energy expenditure in dairy heifers walking on the level and on gradients**. *Bull. Kyushu. Nat. Agric. Exp. Sta. (Japan)*, v. 21:589-609.
- 0343** Stremilov, P.I.; Podkorytov, F.M. 1975. (**Body conformation of the reindeer from the taiga uplands of the Chitinsk region**). *Nauchno-Issledovatel'skii - Institut Sel'skogo Khozyaistva Krainigo Severa*, v. 21, p. 22-28. Anim. Breed. Abstr. 45(4):251; 1977 (abstract no. 2064).
- 0344** Sundar, C.S. 1973. **Draft characteristics of crossbred bullocks**. Unpublished B. Tech. Thesis, Agricultural Engineering Department, I.I.T., Kharapur, West Bengal, India.
- 0345** Tatsumi, H.; Chiba, H.; Kato, M.; Ueno, K.; Okabe, T.; Seto, Y.; Kano, Y. 1958. (**Energy expense of horses in culture in a field**). *Bulletin of the National Institute of Agricultural Science (Japan)*, no. 14, p. 81-91. Nutr. Abstr. and Rev. 29:146; 1959 (abstract no. 689).
- 0346** Tatsumi, H.; Chiba, H.; Ueno, K. 1958. (**Influence of the depth of water on energy expenditure of walking horses**). *Bulletin of the National Institute of Agricultural Science (Japan)*, no. 15, p. 27-34. Nutr. Abstr. and Rev. 29:869; 1959 (abstract no. 4100).
- 0347** Tatsumi, H.; Chiba, H.; Kato, M. 1950. (**Bioenergetical study on the drawing method of horses**). *Bulletin of the National Institute of Agricultural Science (Japan)*, no. 19, p. 75-85. Nutr. Abstr. and Rev. 31:515; 1961 (abstract no. 2437).
- 0348** Vercoe, J.E. 1973. **The energy cost of standing and lying in adult cattle**. *British Journal of Nutrition (UK)*, v. 30, p. 207-210.
- 0349** Winchester, C.F. 1943. **The energy cost of standing in horses**. *Science (USA)*, v. 9(2505).

0350 Yoshida, T.; Notsuki, I.; Okubo, T. 1959. **Studies on the energy metabolism in Japanese breed of cattle. II. Energy metabolism during pulling work, especially in relations of speed and load to energy metabolism.** *Bulletin of the Chugoku National Agricultural Experiment Station. Series B. Livestock Division (Japan)*, no. 4, p. 75-92.

0351 Yousef, M.K.; Dill, D.B.; Freeland, D.V. 1972. **Energetic cost of grade walking in man and burro, *Equus asinus*: Desert and mountain.** *Journal of Applied Physiology (USA)*, v. 33(3), p. 337-340.

POWER OUTPUT AND DRAUGHT PERFORMANCE

0352 Anon. 1955. **[Regulations for the performance testing of Nordic stud horses. (Performance testing regulations)].** *Klagenfurt: Kleinmayr (Austria)*, 62p. *Anim. Breed. Abstr.* 24:12; 1956 (abstract no. 36).

0353 Acharya, S.; Mishra, M.; Nayah, J.B. 1979. **Working capacity and behaviour of crossbred versus non-descript indigenous bullocks under Orissa conditions.** *Indian Journal of Dairy Science*, v. 32(1), p. 37-42.

0354 Ali, I. 1977. **Bullock power and implements for small and marginal farms.** *Allahabad Farmer (India)*, v. 48(1), p. 73-80.

0355 Berge, S. 1959. **(New performance tests for North Swedish horses, at the State Agricultural Show at Jonkopings).** *North Landbr. (Sweden)*, v. 17, p. 459-466. *Anim. Breed. Abstr.* 28:16; 1960 (abstract no. 36).

0356 Berry, A. 1982. **Draught animal power in forestry.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 15p.

0357 Bhattacharya, P. 1959. **Investigations on standardization of draught capacity of bullocks in India.** In: *Proceedings of the 7th International Congress of Animal Husbandry*, Madrid, Spain, 23 May-1 Jun 1959, v. 8, p. 141-143.

0358 Bigot, Y.; Anne, S. 1974. **(The use of animals and animal traction implements in rural environments).** "Réf. de l'utilisation des animaux et du matériel agricole de traction attelée en milieu rural." Bambeey, Sénégal, CNRA/IRAT.

0359 Bilik, K. 1974. **(Investigations on the working ability and usefulness of Hutsul and draft ponies for farm work in the Polish Carpathian region).** *Acta Agraria et Silviculturae Serie C. Zootechnica (Poland)*, v. 14(1), p. 27-49. *Anim. Breed. Abstr.* 43:111; 1975 (abstract no. 927).

0360 Bjorck, G. 1958. **Studies on the draught force of horses. Supplementum 4.** *Acta Agriculturae Scandinavica (Sweden)*, p. 1-109.

0361 Buhle, P. 1934. **(Evaluation of the pulling capacity of the horse).** *Disch. Landw. Tierz.*, v. 38, p. 645-647. *Anim. Breed. Abstr.* 2:301; 1934.

0362 Collins, E.V.; Caine, A.B. 1926. **Testing draft horses.** *Iowa Experiment Station Bulletin (USA)*, no. 240.

0363 Creasy, J.S. 1974. **The draught ox - University of Reading.** Institute of Agricultural History and Museum of English Rural Life; Reading (UK).

0364 Dalwig-Nolda, E.V. 1963. **(Draft performance test in horses).** *Giesener Schriftenreihe Tierzucht und Haustiergenetik*, v. 1, p. 16-20. *Anim. Breed. Abstr.* 31:26; 1963 (abstract no. 36).

0365 Dawson, W.M. 1933. **The pulling ability of horses as shown by dynamometer tests in Illinois.** *Rec. American Soc. Anim. Prod. Proceedings (USA)*, 26th. Annual Meeting, 1-2 December 1933, p. 117-121.

0366 Devadattam, D.S.K.; Maurya, N.L. 1978. **Draftability of Hariana bullocks.** *Indian Journal of Dairy Science*, v. 13(12), p. 120-127.

0367 Dobrev, D.G. 1967. **(The performance of Arab horses in Bulgaria).** *Nauchni Trudove. Vissh Selskoto-topanski Institut "Georgi Dimitrov", Zootehnikheski Fakultet (Bulgaria)*, v. 17, p. 159-166. *Anim. Breed. Abstr.* 36:385; 1968 (abstract no. 2265).

0368 Dumic', A.; Korac', H. 1963. **(The performance of the domestic mule compared with Bosnian pony).** *Veterinarski Glasnik (Yugoslavia)*, v. 17, p. 763-769. *Anim. Breed. Abstr.* 32:137; 1964 (abstract no. 804).

0369 Dusek, J. 1961. **(Performance tests with maximum loads for horses).** *Zivocisna Vyroba (Czechoslovakia)*, v. 6(34), p. 571-588. *Anim. Breed. Abstr.* 30:17; 1962 (abstract no. 49).

- 0370** Dusek, J. 1963. (Contribution on draft efficiency of horse teams). "Beitrag zur Ausnutzung der Pferdezugkraft im Gespann." *Zeitschrift fuer Tierzucht und Zuchtbiologie (Germany, F.R.)*, Band 79. Heft 3.
- 0371** Fischer. 1950. (Haffling horses under test). *Tierzuechter (Germany, F.R.)*, v. 2, p. 413-414. Anim. Breed. Abstr. 19:33, 1951 (abstract no. 33).
- 0372** Gaury, Ch. 1962. (Team cultivation and light animal-drawn equipment). "La culture attelé et le matériel léger à traction animale." United Nations Conference of Science and Technology in the Interest of Developing Regions. Point de l'ordre du jour C.6.1/C6.2. E/CONF. 39/C/374.
- 0373** Georgie, G.C.; Sastri, N.S.R.; Razdan, M.N. 1970. Studies on the work performance of crossbred cattle - II. *Indian Journal of Animal Production*, v. 3(3), p. 115-119.
- 0374** Groenveld, B.J.B. 1960. (The performance testing of horses). *Tijdschrift voor Diergeneeskunde (Netherlands)*, v. 29, p. 99-110. Anim. Breed. Abstr. 20:378; 1960 (abstract no. 1786).
- 0375** Grosev, S.G. 1952. (Testing draft horses and their crosses). *Konevodstvo i Konnyi Sport (USSR)*, v. 22(3), p. 36-41. Anim. Breed. Abstr. 20:213; 1952 (abstract no. 990).
- 0376** Hamori, D. 1964. (Comparative tests for determining maximum tractive force in Hungarian horse breeds). *Archiv fuer Tierernaehrung (Germany, D.R.)*, v. 7, p. 63-75. Anim. Breed. Abstr. 33:33; 1965 (abstract no. 65).
- 0377** Holtkamp, R.; Krause, R.; Maier, H. 1978. (Situation of agricultural mechanization on irrigated land in non-European Mediterranean countries). "Stand der Mechanisierung der Landwirtschaft in Bewässerungsgebieten aussereuropaischer Mittelmeerlande." Institut für Landmaschinenforschung der FAL Braunschweig-Volkenrode.
- 0378** Humbert, G. 1948. (Investigating the suitability of Black Pied Lowland cattle as draft animals). *Kuhn-Arch.* v. 61, p. 63-175. Anim. Breed. Abstr. 18:158-159; 1950 (abstract no. 525).
- 0379** Iorov, I. 1963. (Daily performance of horses of the Danube and heavy draft breeds used for agricultural work and transport). *Izv. Inst. Zivozn.* "G. Dimitrov" Kostinbrod, (Bulgaria), v. 18, p. 51-74. Anim. Breed. Abstr. 32:291; (abstract no. 1780).
- 0380** Iorov, I. 1969. (Estimation of traction power in some Bulgarian horse breeds). *Zhivotnovodstvo (USSR)*, v. 23, p. 51-74. Anim. Breed. Abstr. 32:291; 1964 (abstract no. 1413).
- 0381** Ivanov, M.S. 1950. (A method of testing draft horses). *Konevodstvo i Konnyi Sport (USSR)*, v. 7, p. 21-26. Anim. Breed. Abstr. 18:367; 1950 (abstract no. 1245).
- 0382** Ivanov, M.S. 1952. (The results of complex testing of Vladimir horses). *Konevodstvo i Konnyi Sport (USSR)*, v. 22(4), p. 33-40. Anim. Breed. Abstr. 20:213; 1952 (abstract no. 991).
- 0383** King, F.H. 1907. *Physics of agriculture*. Fourth edition. Published by author, Madison, Wisconsin.
- 0384** Kleish, J.; Neuhaus, U. 1948. (Suitability of German Shorthorn cattle for draught). "Die Eignung des Niederringerindes als Zugtier." *Tierzuechter (Germany, F.R.)*, no. 2, p. 10-14.
- 0385** Klement, J. 1972. (Evaluating the performance of black Kladruby horses). *Bulletin Vyzkumna Stanice pro Chov Koni, Slatinany (Czechoslovakia)*, no. 16, p. 49-54. Anim. Breed. Abstr. 43:11; 1975 (abstract no. 941).
- 0386** Korzenev, M. 1955. (Legion - a record load move). *Konevodstvo i Konnyi Sport (USSR)*, v. 25(11), p. 37-38. Anim. Breed. Abstr. 24:12; 1956 (abstract no. 39).
- 0387** Kownacki, M. 1962. (Investigations on the value of Polish Konicks for draft). *Roczniki Nauk Rolniczych, B (Poland)*, v. 81, p. 119-130. Anim. Breed. Abstr. 32:138; 1964 (abstract no. 811).
- 0388** Kownacki, M. 1965. (Changes in ability of horses to show maximum draft force). *Roczniki Nauk Rolniczych, B (Poland)*, v. 85, p. 313-322. Anim. Breed. Abstr. 34:324; 1966 (abstract no. 1848).
- 0389** Krasnikov, A.; Parfenov, V. 1964. (Tests of Kabarda horses). *Konevodstvo i Konnyi Sport (USSR)*, v. 34(7), p. 8-12. Anim. Breed. Abstr. 33:33; 1965 (abstract no. 48).

- 0390** Krendel, E.S. 1967. **Power miscelany, and animal generated power.** In: *Marks' Standard Handbook for Mechanical Engineers*. Baumeister, T. (ed.), New York, McGraw-Hill Book Co. Inc., p. 209-210.
- 0391** Kroger, J. 1947. **(Investigation of the labour and draft-power requirements of agricultural implements and machines).** "Untersuchungen über den Arbeitszeit- und Zugkraftbedarf landwirtschaftlicher Gerate und Maschinen." Dissertation, Universität Berlin.
- 0392** Lantin, R.M. 1964. **(Energy expenditure and capacity of the Philippine work carabao while pulling loads).** M.Sc. dissertation, University of the Philippines, Los Banos.
- 0393** Leeuwen, A. van. 1952. **The work capacity of horses for land cultivation compared with work capacity of cattle and buffalo.** *Indonesian Journal of Animal Science*, v. 59, p. 224-266.
- 0394** Lehrner, H. 1951. **(Performance tests for heavy horses).** *Wiener Tierärztliche Monatsschrift (Austria)*, v. 38, p. 39-108. Anim. Breed. Abstr. 19:301; 1951 (abstract no. 1042).
- 0395** Lonka, T. 1946. **(Estimating the pulling power of horses).** *Valtion Maatalouskoeiloitoksen Julkaisuja (Finland)*, no. 126. Nutr. Abstr. and Rev. 16:625; 1946/47 (abstract no. 3127).
- 0396** Marinic, I. 1957. **(The working efficiency of the Lipidia horse in spring plowing).** Short version of thesis. *Veterinaria, Sarajevo*, v. 6, p. 139-149. Nutr. Abstr. and Rev. 28:153; 1958 (abstract no. 697).
- 0397** Mathieu, P. 1959. **(Animal traction).** "La traction bovine." *Bulletin d'Information de l'Institut National pour l'Etude Agonomique du Congo Belge*, v. 8(4), p. 231-238.
- 0398** Maurya, N.L. 1982. **Draftability of crossbred bullocks.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers*. Indian Institute of Management, Bangalore. 24p.
- 0399** Maurya, N.L.; Devadattam, D.S.K. 1982. **Work performance of crossbred bullocks.** *Indian Journal of Dairy Science*, v. 35(2).
- 0400** Michal, V. 1959. **(Performance tests for horses).** *Sbornik Vysoke Skoly Zemedelske a Lesnicke v Brne, A (Czechoslovakia)*, v. 1/2, p. 145-159. Anim. Breed. Abstr. 28:17, 1960 (abstract no. 38).
- 0401** Milosavljevic, S. 1954 **(Working capacity of the Pesto mountain horse).** *Acta Vet., Belgrade (Yugoslavia)*, v. 4(4), p. 83-87.
- 0402** Mukherjee, D.P.; Datta, S.; Bhattacharya, P. 1961. **Studies on the draft capacity of Hariana bullocks.** *Indian Journal of Veterinary Science and Animal Health*, v. 31(1), p. 39-50.
- 0403** Peter, W. 1963. **(Performance tests of younger stallions at the Moritzburg State Stallion Depot).** *Tierzüchter (Germany, F.R.)*, v. 17, p. 174-176. Anim. Breed. Abstr. 31:458; 1963 (abstract no. 2709).
- 0404** Phillips, R.W.; Madsen, M.A.; Smith, H.H. 1940. **Dynamometer tests of draft horses.** *Utah Agricultural Experiment Station Circular (USA)*, no. 1114.
- 0405** Plotnicki, J. 1954. **(The tractive force in the principal types of horses in Poland).** *Annales Universitatis Mariae Curie-Sklodowska, Secto E: Agricultura (Poland)*, v. 9, p. 263-277. Anim. Breed. Abstr. 24:229; 1956 (abstract no. 962).
- 0406** Prawochenski, R.; Piotraszewski, W. 1955. **(The pulling power of horses, based on tests carried out in 1951-52).** *Medycyna Weterynaryjna (Poland)*, v. 11, p. 20-23. Anim. Breed. Abstr. 23:254; 1955 (abstract no. 1035).
- 0407** Premi, S.C.L. 1979. **Performance of bullocks under varying conditions of load and climate.** M. Eng. thesis, Asian Institute of Technology, Bangkok, Thailand. 23p.
- 0408** Pruski, W.; Kownacki, M. 1962. **(Investigations on the utility and working efficiency of horses of the agricultural type and those used for municipal transport).** *Roczniki Nauk Rolniczych, B (Poland)*, v. 80, p. 355-381. Anim. Breed. Abstr. 32:138; 1964 (abstract no. 816).
- 0409** Quibin, C.O. 1951. **The capacity of Philippine steers for plowing.** *Philippine Agriculturist*, v. 34, p. 155-162.
- 0410** Raagaard, S. 1973. **The tilling in a village in southern India.** *Geografisk Tidsskrift (Denmark)*, v. 73, p. 66-82.

- 0411** Rao, M.V.N. 1974. **A comparative study of the draft capacity of crossbred bullocks and indigenous bullocks.** National Dairy Research Institute, Karnal, India.
- 0412** Rautaray, S.K.; Srivastava, N.S.L. 1982. **Field performance of crossbred bullocks in black soils during tillage operations in summer.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 19p.
- 0413** Roy, S.R.; Neogi, A.K.; Guha, H. 1972. **Crossbred bullocks vs indigenous bullocks for draught purposes under West Bengal conditions.** *Indian Dairyman*, v. 24, p. 66-70.
- 0414** Sasimowski, E.; Wojcik, A. 1961. **(Normal tractive force of Polish primitive horses).** *Annales Universitatis Mariae Curie-Skłodowska, Secto E: Agricultura (Poland)*, v. 14(1959), p. 335-352. Anim. Breed. Abstr. 31:2, 1963 (abstract no. 44).
- 0415** Sasimowski, E. 1962. **(Comparative studies on the performance of Kopczyk Podlaski and Mur-Island horses, on the background of some physiological indices).** *Annales Universitatis Mariae Curie-Skłodowska, Secto E: Agricultura (Poland)*, v. 15(1960), p. 203-220. Anim. Breed. Abstr. 31:27; 1963 (abstract no. 44).
- 0416** Sasimowski, E. 1962. **(A new method for testing the performance of horses. I. Investigations on draft performance tests of horses currently used in Poland and an outline of the author's own method. II. Investigations on the pulling power of state and licensed stallions using the author's own method).** *Roczniki Nauk Rolniczych, B (Poland)*, v. 79, p. 135-165, 292-309. Anim. Breed. Abstr. 31:458; 1963 (abstract no. 2711).
- 0417** Sasimowski, E. 1963. **(New method of estimating the strength and pulling power of horses. 2).** *Przegląd Hodowlany (Poland)*, v. 31 (7/8), p. 20-24. Anim. Breed. Abstr. 32:443; 1964 (abstract no. 2701).
- 0418** Sastri, N.S.R.; Georgie, G.C.; Razdan, M.N. 1972. **Studies on the work performance of crossbred cattle.** *Indian Journal of Animal Production*, v. 1(2), p. 76-81.
- 0419** Scherrer, J. 1966. **(Animal traction: Measurement of draft power).** "Traction animale. Mesure de la puissance des atelages. A-compte rendu. A-Textes et B-Annexes." Antony/France, CEEMAT.
- 0420** Schmidt, J.; Mehner, A.; Grabisch, W.; Scherbacher, H. 1952. **Trials on the work performance of Simmental cows.** "Untersuchungen über die Arbeitsleistung von Fleckviekuhen." *Zuchtungskunde (Germany, F.R.)*, v. 23, p. 214-224.
- 0421** Schonmuth, 1957. **(Position of draft performance tests in warm-blood horses and its significance for breeding).** *Tierzuchter (Germany, F.R.)*, v. 11, p. 34-56. Anim. Breed. Abstr. 26:20; 1958 (abstract no. 44).
- 0422** Schweisgut, O. 1957. **(Determining the working performance of the Hafling breed).** *Tierzuchter (Germany, F.R.)*, v. 9, p. 212-214. Anim. Breed. Abstr. 25:353; 1957 (abstract no. 1682).
- 0423** Sivenkova, N.V. 1959. **(Results of testing the performance and pace of horses of different breed groups).** *Trud. Leningr. Sel. Hos. Inst. (USSR)*, no. 14, p. 98-103. Anim. Breed. Abstr. 28:387; 1960 (abstract no. 1788).
- 0424** Skulmowski, J. 1950. **(Measuring tractive force in horses by means of dynamometer).** *Annales Universitatis Mariae Curie-Skłodowska, Secto DD: Medicina Veterinaria (Poland)*, v. 5, p. 1-12. Anim. Breed. Abstr. 19:160-161; 1951 (abstract no. 502).
- 0425** Spivak, T. 1976. **(Testing draft breeds).** *Konevodstvo i Konnyi Sport (USSR)*, no. 12, p. 21-22. Anim. Breed. Abstr. 45:478; 1977 (abstract no. 5207).
- 0426** Suci, T.; Romanovschi, S.; Calinescu, E.; Brumboiu, M. 1970. **(First results obtained with a new semi-heavy type of horse for the Transylvanian lowlands).** *Lucr. stiint. Inst. Cerc. zooteh. (Romania)*, no. 27, p. 467-479. Anim. Breed. Abstr. 39:437; 1971 (abstract no. 2812).
- 0427** Syresin, I.; Dybin, A. 1955. **(Performance testing of Vladimir draft horses).** *Konevodstvo i Konnyi Sport (USSR)*, v. 25(6), p. 13-15. Anim. Breed. Abstr. 23:361; 1955 (abstract no. 1585).
- 0428** Taylor, R.J.F. 1957. **The work output of sledge dogs.** *Journal of Physiology (UK)*, v. 137(2), p. 210-217.
- 0429** Tolaine, O.; Roston, P.J. 1958. **(Draught power of animals).** "Les animaux et l'effort de traction." *Boletim da Divisao de Mecanizacao Agricola - Secretariat de l'Agriculture, Etat de Sao Paulo, Brésil.* p. 163-172.

- 0430** Upadhyay, R.C.; Madan, M.L. 1982. **Draft performance of Haryana and crossbred bullocks.** In: *National Seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 22p.
- 0431** Varo, M. 1947. **(The development of pulling power in the Finnish horse).** *Maatalouslinnon Aikakauskirja (Finland)*, v. 19, p. 69-82. Anim. Breed. Abstr. 27:280, 1959 (abstract no. 1215)
- 0432** Varo, M.; Vainikainen, V. 1958. **(The traction load to be set for horses of different weights and sexes).** *Maatalouslinnon Aikakauskirja (Finland)*, v. 30, p. 105-113. Anim. Breed. Abstr. 27:280; 1959 (abstract no. 1215).
- 0433** Varo, M.; Vainikainen, V. 1958. **(On the performance of best results in the determination of the pulling power in horses).** *Maatalouslinnon Aikakauskirja (Finland)*, v. 30, p. 172-175. Anim. Breed. Abstr. 27:280; 1959 (abstract no. 1216).
- 0434** Varo, M.; Vainikainen, V. 1959. **(The reliability of the results of traction tests in horses).** *Suom. Maataloust. Sur. Julk. (Finland)*, no. 18, p. 94. Anim. Breed. Abstr. 28:245; 1960 (abstract no. 1166).
- 0435** Volkov, D. 1963. **(Work performed by horses as studs in the Ukraine).** *Konevodstvo i Konnyi Sport (USSR)*, v. 33(9), p. 6-9. Anim. Breed. Abstr. 32:139; 1964 (abstract no. 826).
- 0436** Washburn, R.S.; Merrick, D. 1936. **Tillage, planting and harvesting equipment on grain farms and the rates of doing field work with these implements when drawn with horse and with tractor power.** Washington, D.C.: USDA Bureau of Agricultural Economics, December, 1936.

PACKING AND TRANSPORT

- 0437** Bartolovic, T.; Telanasic, R.; Boskovic, B. 1976. **(Testing the pack-transport performance of Bosnian ponies).** *Stocarstvo (Yugoslavia)*, v. 30(1-2), p. 33-37. Anim. Breed. Abstr. 45(3): 159; 1977 (abstract no. 1132).
- 0438** Boniface, J.J. 1903. **The cavalry horse and his pack.** Kansas City, Missouri, Hudson-Kimberly Pub. Co.
- 0439** Boskovic, B.; Telabasic, R. 1976. **(Analysis of military requirements for working horses and ways to improve the situation).** *Stocarstvo (Yugoslavia)*, v. 30(1-2), p. 21-26. Anim. Breed. Abstr. 45(3): 159; 1977 (abstract no. 1133).
- 0440** Carbuccia, J.L. 1853. **(Algerian army: Dromedaries as beasts of burden and war animals. The dromedary regiment in the Eastern army (1799-1801)).** "Armée d'Algerie: Du dromadaire comme bête de somme et comme animal de guerre. Le régiment des dromadaires à l'armée d'orient (1799-1801)." 251p.
- 0441** Cardozo, A. 1965. **Auquenidos.** La Paz, Bolivia, Editorial Universitaria.
- 0442** Daly, H.W. 1901. **Manual of introduction in pack transportation.** U.S. Military Academy.
- 0443** Davies, R. 1957. **The camels back: Service in rural Sudan.** London, John Murray.
- 0444** Gillepsie, L.A. 1962. **Riding camels of the Sudan.** *Sudan Journal of Veterinary Science and Animal Husbandry*, v. 3(1), p. 37-42.
- 0445** Green, G.W. 1886. **The organisation and employment of camel corps in warfare.** *Journal of the Royal United Service Institute (UK)*, p. 521-537.
- 0446** Hill, O.C. 1976. **Packing and outfitting field manual.** *University of Wyoming Agricultural Extension Service Bulletin (USA)*, no. 636.
- 0447** Link, P. 1946. **Alpaca, Llama, Vicuña, Guanaco.** Buenos Aires, Argentina, Ferrari Brothers.
- 0448** Scott, H.L. 1906-1907. **The skilled packer.** *U.S. Cavalry Journal*, p. 513-519.
- 0449** Telabasic, R.; Boskovic, B.; Broz, B. 1973. **(The pack-carrying capacity of the Bosnian Pony).** *Stocarstvo (Yugoslavia)*, v. 27(3-4), p. 123-127. Anim. Breed. Abstr. 41:595; 1973 (abstract no. 5148).
- 0450** US War Department. 1944. **Dog transportation.** *FM25-6 War Department Field Manual.* Washington, D.C., U.S. Government Printing Office.

0451 War Office 1908. **The camel.** In: *Animal Management.* London, HMSO, p. 277-295.

DESIGN, CONSTRUCTION AND USE OF IMPLEMENTS

0452 Anon. (sd). **Moldboard plow for use with bullocks.** s.l., s.n., 12p.

0453 Anon. 1960. **Note on the development of animal-drawn equipment in the Upper Volta.** *Agricultural Mechanization Bulletin*, v. 1(2).

0454 Anon. 1965. **Le tropicuteur, owner's manual.** Paris, Mouzon Tropicuteur, Constructeur.

0455 Anon. 1970. **Bullock-drawn groundnut digger.** *Indian Farming*, v. 11(11), p. 55-60.

0456 Anon. 1979. **The "Bultrac" - Case for international support.** New Delhi, India, SARA Technical Services Pvt. Ltd., 18p.

0457 Abiye Astratke; Matthews, M.D.P. 1982. **1981 Progress report of the cultivation trials and related cultivation work at Debre Zeit and Debre Berhan.** ILCA, Addis Ababa, Ethiopia. 51p.

0458 Ahmadu Bello Univ., Zaria (Nigeria). Inst. for Agricultural Research and Special Services. 1963. **Demonstration 13th June 1963: N.I.A.E. Single-wheel-drive tractor, N.I.A.E. Animal-drawn toolbar, N.I.A.E. Light weight rice thresher.** 5p.

0459 Anthony, E.; Mackay, B.; Moody, T. (Comps). 1981. **Guide to technology transfer in East, Central and Southern Africa: A catalogue of agricultural equipment manufactured in the region, with a guide to its purchase and use.** London, Commonwealth Secretariat. 134p.

0460 Ashby, W.; Reed, I.F.; Glaves, A.H. 1932. **Progress report on draft ploughs used for corn borer control.** *USDA Agricultural Engineering Bulletin*, (mimeo).

0461 Bamtey, C.R.A. de. 1967. **(Concerning cattle drawn equipment). "A propos d'un matériel de traction bovine."** Paris, France, Institut de Recherches Agronomiques Tropicales et des Cultures Vivrières.

0462 Bansal, R.K.; Srivastava, K.L. 1981. **Improved animal-drawn implements for farming in the semi-arid tropics.** *Agricultural Mechanization in Asia (Japan)*, v. 12(2), p. 33-38.

0463 Bindra, S.R.; Suri, B.R. 1965. **A study of provision of ball bearings and wide tyres in case of wheels of bullock carts.** *Journal of the Roads Congress (India)*, v. 29(3).

0464 Bisen, H.J.; Pandey, K.P.; Ojha, T.P. 1982. **Comparative performance of an improved bullock-cart with wooden wheel having bush or ball bearing.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 14p.

0465 Bonlieu, A. 1961. **(Animal traction equipment, processing of harvested crops in Senegal). "Appareil à traction animale, traitement des récoltes au Sénégal."** *CCTA Agricultural Mechanisation Bulletin*, v. 2(1).

0466 Boshoff, W.H. 1964. **Farm equipment for tropical Africa.** *SPAN (UK)*, v. 7(3).

0467 Botswana. Ministry of Agriculture. Div. of Agricultural Research. 1981. **Evaluation of Farming Systems & Agricultural Implements Project (EFSAIP), Botswana.** Report no. 5, 1980-81, 149p.

0468 Boulanger, C. 1972. **(Manufacture of animal traction equipment in tropical Africa). "La fabrication du matériel de culture attelée en Afrique tropicale."** *Machinisme Agricole Tropical*, (France), v. 39, p. 43-49.

0469 Boyd, J. 1976. **Tools for agriculture. A buyer's guide to low-cost agricultural implements.** London, Intermediate Technology Development Group.

0470 Branch, D.S. 1978. **Tools for homesteaders, gardeners and small scale farmers: A catalog of hard-to-find implements and equipment.** Intermediate Technology Development Group, London, UK, 512p.

0471 Braun, M.J. 1963. **Agricultural small tools: Progress report.** Rome, FAO.

0472 Brockbank, R.B. 1978. **Ox-drawn cultivation equipment.** *Bunda College of Agriculture Research Bulletin (Malawi)*, no. 2, p. 57-59.

- 0473** Cadambay, A.B. 1931. **Plows and plowing: IV. Cost of plowing with different plowing outfits.** *Philippine Agriculturalist*, v. 20, p. 410-420.
- 0474** Cattin, B. 1979. **(Farming mechanization in Senegal - The case of experimental units of Sine Saloum).** "La mécanisation des exploitations agricoles au Sénégal - Le cas des Unités Expérimentales du Sine Saloum." *Machinisme Agricole Tropical (France)*, no. 65, p. 44-50.
- 0475** Centre d'Etudes et d'Expérimentation du Machinisme Agricole Tropical, Paris (France). 1964. **(The use of the field roller of animal traction for the preparation of rice fields in Madagascar).** "Le rouleau piétineur à traction animale dans la préparation des rizières à Madagascar." *Machinisme Agricole Tropical (France)*, no. 8, p. 3-10.
- 0476** Centre d'Etudes et d'Expérimentation du Machinisme Agricole Tropical, Antony (France); Institut d'Élevage et de Médecine Vétérinaire des Pays Tropicaux, Maisons-Alfort (France). 1975. **(Manual on Cultivation by Animal Traction).** "Manuel de culture avec traction animale." 336p.
- 0477** Chalmers, G.R.; Marsden, R.H. 1962. **Animal drawn equipment for tropical agriculture.** *Journal of Agricultural Engineering Research (UK)*, v. 7(3), p. 254-257.
- 0478** Cliff, A.P. 1977. **Agricultural implements suitable for the use of the Indian cultivator.** *Agricultural Journal (India)*, v. 22, p. 287-290.
- 0479** Clouston, D. 1906. **Some foreign machines and implements at the Nagpur Farm.** *Agricultural Journal (India)*, v. 1, p. 311-321.
- 0480** Constantinesco, I. 1964. **Development of ox-drawn tool frames.** *East African Agricultural and Forestry Journal (Kenya)*, v. 9(3), p. 187-192.
- 0481** Cooper, S.W. 1966. **Mechanization on small-scale farms and ox-drawn implements. Part I & II.** *Kenya Coffee*, v. 31, p. 353-354, 463.
- 0482** Deshpande, S.D. 1982. **Bullock carts of Bhopal - their special features and probable improvements.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 15p.
- 0483** Devadattam, D.S.K. 1977. **Development of a loading car for draft animals.** *Journal of Agricultural Engineering (India)*, v. 14(1), p. 49.
- 0484** Dumas, P. 1968. **(Trials with an animal drawn mower).** "Essais de faucheuse à traction animale." Paris, France, IEMVT.
- 0485** FAO, Rome (Italy). 1971. **Tillage and seeding practices and machines for crop production in semi-arid areas.** *FAO Agricultural Development Paper*, no. 92.
- 0486** FAO, Rome (Italy). 1981. **Animal-drawn equipment for transmigration areas, Indonesia. Terminal statement.** 16p.; FAO-AGO--TCP/INS/8905.
- 0487** Gambia. Department of Agriculture. 1976. **Cultivation and ox-drawn implements.** *Department of Agriculture Technical Bulletin (Gambia)*, no. 1.
- 0488** Gibbon, D.; Heslop, C.; Harvey, J. 1978. **The hashasha and atulba toolbar.** *Development Studies Discussion Paper (UK).* School of Development Studies, University of East Anglia, no 21, 39p.
- 0489** Godbole, S.S. 1913. **Improvement of the indigenous plough of western India.** *Bulletin of the Department of Agriculture (India)*, no. 57.
- 0490** Gopland, S.; Anantharaman, S.E. 1970. **Bullock-drawn potato digger.** *Indian Farming*, v. 11(11), p. 36-37.
- 0491** Gopland, S. 1970. **Bullock-drawn groundnut digger works faster and saves labour.** *Indian Farming*, v. 19(11), p. 55-56.
- 0492** Habshey, T.M. 1982. **Bullock cart productivity and what it means to India.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 4p.
- 0493** Haynes, D.W.M. 1963. **The development of agricultural implements in Northern Nigeria.** *Proceedings of the Science Association of Nigeria*, v. 6.
- 0494** Haynes, D.W.M. 1964. **Interim report on tests on ox-drawn implements as groundnut lifters. 2.** Meeting of Agricultural Engineers, Nov 1964, Zaria, Nigeria, (mimeo).

- 0495** Haynes, D.W.M. 1964. **Ox-drawn implements.** In: *Papers on agricultural engineering in northern Nigeria*, (mimeo).
- 0496** Henderson, G.S. 1909. **New Implements on the Mirpurkhas Farm.** *Agricultural Journal (India)*, v. 4, p. 53-55.
- 0497** Hopfen, H.J. 1969. **Farm Implements for arid and tropical regions.** *FAO Agricultural Development Paper*, no. 91, 159p.
- 0498** Hubbard, K.; Harvey, J.A.; Gibbon, D. 1974. **The versatool. An animal-drawn tool carrier for crop production systems in semi-arid regions.** *Division of Agricultural Research Technical Bulletin (Botswana)*. Ministry of Agriculture, Gaborone, no. 6, 28p.
- 0499** Huguenot, R. 1976. **(Bunch collection in an oil palm plantation. Use of ox carts).** "La sortie des régimes en palmeraie. Utilisation des charrettes à boeufs." *Oléagineux (France)*, v. 31(10), p. 423-426.
- 0500** Indian Council of Agricultural Research, New Delhi (India). 1963. **Work done on single bullock implements** (mimeo).
- 0501** Indian Standards Institution, New Delhi (India). 1965. **Indian standard - specification for single row cotton seed drill, animal drawn.** 9p.
- 0502** Indian Standards Institution, New Delhi (India). 1971. **Indian standard - specification for reversible shovel.** 10p.
- 0503** Indian Standards Institution, New Delhi (India). 1972. **Specifying for disc harrow, animal drawn (First revision).** 13p.
- 0504** Indian Standards Institution, New Delhi (India). 1973. **Indian standard - specification for seed-cum-fertilizer drills.** 11p.
- 0505** Indian Standards Institution, New Delhi (India). 1973. **Indian standard - specification for bund former.** 11p.
- 0506** Indian Standards Institution, New Delhi (India). 1976. **Indian standard - specification for animal-drawn mouldboard plough. Part I. Turnwrest type.** 9p.
- 0507** Intermediate Technology Development Group, London (UK). (sd). **Two designs for clod crushers.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 10, 3p.
- 0508** Intermediate Technology Development Group, London (UK). (sd). **Ox-drawn tie-ridger-weeder implement.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 11, 3p.
- 0509** Intermediate Technology Development Group, London (UK). (sd). **The weeder mulcher.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*. 8p.
- 0510** Intermediate Technology Development Group, London (UK). (sd). **Prototype multi-purpose ox-drawn tool.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*. 3p.
- 0511** Intermediate Technology Development Group, London (UK). (sd). **Sled-type corrugator/irrigation-furrow former.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 14, 3p.
- 0512** Intermediate Technology Development Group, London (UK). (sd). **"I.D.C." weeding attachment for "Emcot" plough.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 12, 3p.
- 0513** Intermediate Technology Development Group, London (UK). (sd). **Adjustable-width "V-Drage" ditcher/bund former.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 13, 3p.
- 0514** Intermediate Technology Development Group, London (UK). (sd). **Cart for one draught animal.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 2, 3p. Developed by J. Wirth.
- 0515** Intermediate Technology Development Group, London (UK). (sd). **The "Wananchi" ox-cart.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 1, 3p. Originally designed by Rev. V. Swenson of Singida Mission and later developed further at T.A.M.T.U., Tanzania.

- 0516** Intermediate Technology Development Group, London (UK). (sd). **Cultivators: I.T. expandable cultivator (Daudawa, N.C.S. Nigeria). Five-line sweep cultivator.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 7, 9p. Developed by Intermediate Technology Project, Daudawa, North Central State, Nigeria.
- 0517** Intermediate Technology Development Group, London (UK). (sd). **Carts. Ox-cart using old car wheels. The wananchi ox-cart. Cart for one draught animal.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*. 8p.
- 0518** Intermediate Technology Development Group, London (UK). (sd). **I.D.C.-Bomu groundnut lifter. I.T. groundnut lifter.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 29, 7p. Designed by John Boyd and drawing by Bernard Winlo.
- 0519** Intermediate Technology Development Group, London (UK). (sd). **The "Rasulia" bladed roller thresher.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*. 4p.
- 0520** Intermediate Technology Development Group, London (UK). (sd). **Rice transplanter platform.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*. 4p.
- 0521** Intermediate Technology Development Group, London (UK). (sd). **"Kabanyolo" toolbar.** *Agricultural Equipment and Tools for Farmers Designed for Local Construction (UK)*, no. 4, 5p. Based on the "UNIBAR" developed and made by A.R. Stokes, Project Equipment Ltd., Newton Tony, Salisbury, UK, with local modifications by L.J. Clarke, Makerere University, Uganda.
- 0522** Jannaud, G. 1962. **(A locally made animal-drawn seeder, the "Cheminault" seeder).** "Un semoir à traction animale de construction locale, le "Semoir Cheminault"." I.R.A.M. - Division des Techniques Culturelles - Section Machinisme Agricole - Madagascar.
- 0523** Kemp, D.C. 1980. **Development of a new animal-drawn toolcarrier implement for dryland tillage.** 10p. CEEMAT Technical Meeting II, Silsoe, 6 Mar 1980.
- 0524** Khepar, S.D.; Kaushal, M.P.; Katy-al, A.K. 1975. **Development of an animal-drawn lift irrigation pump.** *Journal of Agricultural Engineering (India)*, v. 12(3-4).
- 0525** Khepar, S.D.; Kaushal, M.L.; Verma, S.R. 1982. **Present status of animal-drawn water lifting devices in India.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 24p.
- 0526** Kline, C.K.; Green, D.A.G.; Donahue, R.L.; Stout, B.A. 1969. **Agricultural mechanization in equatorial Africa.** *Institute of International Agriculture Research Report (USA)*. Inst. of International Agriculture, Michigan State Univ., East Lansing, no. 6, 593p.
- 0527** Koegel, R.G. 1960. **Design, development, and testing of tools and implements for Vietnamese farms at the National College of Agriculture, Biao.** September 1959 - May 1960. 4p.
- 0528** Krause, R.; Lorenz, F. 1979. **(Soil cultivation in the tropics and subtropics).** "Bodenbearbeitung in den Tropen und Subtropen." Publications de la GTZ, no 79, Eschborn, Germany, F.R.
- 0529** Krishna, C.V. 1979. **Bullock-cart - a survey in Orissa State.** Paper presented at the National Seminar on Improvisation of Bullock Cart, held at Rourkela, India, 1979, p. B-1. 6.
- 0530** Kulkarni, R.V. 1964. **Replace your wooden plow with this new device.** *Indian Farming*.
- 0531** Mallaraj Ars, V.M. 1964. **A seed drill that suits all soils.** *Indian Farming*.
- 0532** Matthews, M.D.P.; Pullen, D.W.M. 1974. **Groundnut cultivation trials with ox-drawn equipment: The Gambia 1973/74.** *Tropical Agricultural Engineering Information Report Series (UK)*. Bedford, Overseas Division, National Institute of Agricultural Engineering, 62p.
- 0533** Matthews, M.D.P.; Pullen, D.W.M. 1975. **Trials in the mechanized production of upland crops with ox-drawn equipment: The Gambia 1975.** Silsoe, National Institute of Agricultural Engineering.
- 0534** Matthews, M.D.P. 1976. **Cultivation trials with ox-drawn implements using N'Dama cattle in the Gambia.** Bedford, Overseas Division, National Institute of Agricultural Engineering, 48p.

- 0535** Matthews, M.D.P. 1979. **Animal-drawn cotton stalk pulling machine: Report on a visit to Swaziland.** Bedford Overseas Division, National Institute of Agricultural Engineering.
- 0536** Mayande, V.M.; Thierstein, G.E.; Sarin, R.; Sanghi, N.K.; Kidd, D.W. 1982. **A technical evaluation of improved animal-drawn implements under on-farm conditions.** ICRISAT, Patancheru, A.P. (India), 18p. 2. Annual Convention of Andhra Pradesh Chapter of Indian Society of Agricultural Engineers, Hyderabad, India, 7 Jan 1982.
- 0537** Menon, R.G.; Srivastava, N.S.L. 1968. **The I.I.S.R. bullock-drawn chemical applicator.** *Indian Farming*, v. 18(1), p. 27-29.
- 0538** Michael, A.M.; Knierim, S.C.; Reeser, R.M. 1964. **Simple bullock-drawn implements for efficient irrigation.** University of Udaipur, India.
- 0539** Mohamad, N.D. 1962. **Improvements to the Malayan plough in rice cultivation.** Kuala Lumpur Malaysia, C.I.R.
- 0540** Moigne, M. le. 1977. **(Some data on equipment for use in animal traction, improved manual tools and additional equipment).** "Quelques données sur le matériel utilisable en culture attelée, outils manuels améliorés et équipement de complément." Séminaire sur le Machinisme Agricole, Bamby/Sénégal.
- 0541** Monnier, J. 1972. **Relationships between mechanization, farm size and farming system.** "Relation entre mécanisation, dimensions et systèmes d'exploitation." *Machinisme Agricole Tropical (France)*, no 38.
- 0542** Muckle, T.B. 1979. **The purpose and method of testing procedures as carried out at the Agricultural Machinery Testing Unit, Nakuru, Kenya.** 10p. 1. Session of the Panel of Experts on Agricultural Mechanization, Nakuru, Kenya, 24 Jun 1979.
- 0543** Musa, H.L. 1979. **Traditional tillage operations and development and use of animal-drawn equipment.** In: *Appropriate Technology Workshop, IAR, Ahmadu Bello Univ., Zaria (Nigeria).*
- 0544** Naik, V.A.P. 1980. **A comparative study of the city bullock-carts of Madras.** Paper presented at the XVII Annual Convention of ISAE held at New Delhi.
- 0545** Nayak, L. et al. 1979. **Development of bullock-cart transport and the impact of technology.** Paper presented at the National Seminar on Improvisation of Bullock Cart, held at Rourkela, India, 1979, p. A-1. 4.
- 0546** Nirmal, T.H. 1970. **Pusa improved gatherer for uniform compaction of soil.** *Indian Farming*, v. 11(11), p. 52-53.
- 0547** Nirmal, T.H.; Luthra, P.L. 1970. **Pusa wooden plough toolbar increases scope threefold.** *Indian Farming*, v. 11(11), p. 47-49.
- 0548** Nolle, J. 1965. **Ariana instructional manual.** Paris, Mouzon, Constructeur, (mimeo).
- 0549** Nolle, J. 1978. **Thoughts of a designer of animal-drawn equipment.** In: *Tools for homesteader, gardener and small-scale farmer.* Branch, D.S. (ed.), Pennsylvania, Emmaus, Rodale Press.
- 0550** Ogier, M. 1975. **(Project for the development of animal-drawn farming and animal production in Benin People's Republic. Study on the construction of agricultural implements by CODAMAG).** "Projet pour le développement de la culture attelée et de la production animale dans la République Populaire du Bénin. Etude des fabrications de matériels agricoles par la CODAMAG." FAO, Rome, vp.; FAO-Access no.--31290.
- 0551** Ojha, T.P.; Pandya, A.C. 1968. **Optimum size of bullock-cart wheel.** *Journal of Agricultural Engineering Research (UK)*, v. 13(2), p. 134-140.
- 0552** Orev, Y. 1976. **Improving single furrow animal ploughing in Botswana.** *World Crops (UK)*, v. 28(6), p. 252-253.
- 0553** Overseas Department, Bedford (UK). National Institute of Agricultural Engineering. (sd). **Animal-drawn toolbar.** *OLU Technical Bulletin (UK).*
- 0554** Peter, E.C.; Paul, C.V. 1965. **A bullock-driven water-lift for deep wells.** *Indian Farming*, v. 15(2), p. 11-12.
- 0555** Plessard, F. 1974. **(Study of a pumping system using animal traction).** "Etude d'un système d'exhaure à traction bovine." *Machinisme Agricole Tropical (France)*, v. 47, p. 44-52.

- 0556 Pradhan, S N. 1970. **Fertilizer drill for paddy.** *Indian Farming*, v. 11(11), p. 15-16.
- 0557 Raghavan, M.R.; Prasanna Rao, D.L. 1979. **Experimental study of forces in a bullock cart.** Proceedings Indian Academy of Sciences, v. 2(pt.4).
- 0558 Ramaiyan, G.; Parthasarathy, N.S. 1982. **Bullock cart and its improvement.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 6p.
- 0559 Rao, R.N. 1979. **Development of bullock-cart transport and the impact of technology.** 4 Paper presented at the National Seminar on Improvisation of Bullock Cart, held at Rourkela, India, 1979, p.A-1. 4.
- 0560 Riches, C.R.; Horspool, G.D. 1980. **Evaluation of Farming Systems & Agricultural Implements Project (EFSAIP), Botswana.** Report no. 4, 1979-80. Animal draught systems study. Agricultural engineering. 81p.
- 0561 Rojanasaroj, C.; Fischer, R.C.; Chakkaphak, C. 1981. **Buffalo-drawn implements.** Paper presented at FFTC/ASPAC Meeting on Buffalo Production, Kasetsart University, Bangkok, Aug 11-17, 1981.
- 0562 Sahu, S.D. 1982. **Draught animal power potential of N.E.H. region.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 10p.
- 0563 Sanborn, J.W. 1891. **Trial of sleds and tillage tools.** *Utah Agricultural Experiment Station Bulletin (USA)*, no. 6.
- 0564 Sandge, R.P. 1978. **Modifications and improvements of indigenous bullock cart.** Annual Report of Fim Scheme, MPKV., Pune, presented at JNKV., Jabalpur, India.
- 0565 Sayer, W. 1934. **Tests on Dunlop pneumatic equipment for farm carts, season 1933-34.** *Agriculture and Livestock in India*, v. 4, p. 524-533.
- 0566 Singh, B.; Varshney, B.P. 1982. **Role of improved bullock-drawn implements in crop production.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 15p.
- 0567 Sivaguru, N.; Mamtani, I.J. 1982. **The effects of bullock carts on road surfaces and road capacity.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore.
- 0568 Sneider, R.M. 1967. **The Samaru ox cart.** Institute for Agricultural Research, Ahmadu Bello University, Zaria, Nigeria.
- 0569 Sommerauer, W. 1952. **Small agricultural implements: Report to the Government of Afghanistan.** *FAO Report*, no. 23, (mimeo).
- 0570 Starkey, P.H.; Verhaeghe, H. 1981. **A modified triangular spike tooth harrow and swamp leveller.** *Appropriate Technology (UK)*, v. 8(2), p. 8-9.
- 0571 Starkey, P.H. 1981. **The Sierra Leone work oxen project.** *Appropriate Technology (UK)*, v. 8(1), p. 7-9.
- 0572 Starkey, P.H.; Verhaeghe, H. 1982. **Weed control in maize using draught animals.** *Livestock International (UK)*, v. 10(3), p. 64-69.
- 0573 Stokes, A.R. 1973. **Ox-drawn tie-ridger/weeder implement (for attachment to "Emcot" ridging plough).** London, Intermediate Technology Development Group. 3p.
- 0574 Strivastava, N.S.L.; Menon, R.G. 1970. **The I.I.S.R. bullock-powered sprayer.** *Indian Farming*, v. 11(11), p. 23-24.
- 0575 Tanzania. Ministry of Agriculture and Cooperatives. 1968. **Memo on availability of ox-drawn equipment.** Dar es Salaam, Tanzania, Agricultural Division, (mimeo).
- 0576 Tourte, R. 1961. **(Animal-drawn weeding tools).** Les instruments de désherbage à traction animale. Note Technique du CRA de Bambey, Sénégal.
- 0577 UN, Geneva (Switzerland). 1975. **Animal-driven power gear: A new source of energy for rural development growing areas.** 29p.
- 0578 UNIDO, Vienna (Austria). 1975. **Animal-drawn agricultural implements, hand-operated machines and simple power equipment in the least developing countries.** Vienna, Austria, UNIDO.

- 0579** Vagh, B.V. **A design of bullock-cart wheel.** *Journal of India Road Congress.* In: v. 9(1), p. 55-59, 1944-45; v. 12(4), p. 5-54, 1947-48; v. 13(1-2), p. 181-240, 1948-49; v. 15(1-2), p. 65-154, 1950-51; v. 15(3-4), p. 237-280, 1950-51.
- 0580** Varma, S.R. 1970. **Bullock-drawn reaper for wheat harvesting.** *Indian Farming*, v. 11(11), p. 25-27.
- 0581** Varma, S.R.; Bhatnagar, A.P. 1970. **Bullock-drawn reaper with engine-operated cutting bar.** *Indian Farming*, v. 11(11), p. 29-31.
- 0582** Vaugh, M. 1947. **A new traction dynamometer for the measurement of draft power of cattle.** *Allahabad Farmer (India)*, v. 21, p. 77-78.
- 0583** Verghese, G.T. 1976. **Solid rubber tyre for bullock carts.** *Firestone News Release (USA)*, v. 24.
- 0584** Verma, R.N.; Ojha, T.P. 1979. **Selection of bullock-cart wheels for western regions.** A paper presented at the National Seminar on Improvisation of Bullock Cart, held at Rourkela, India, 1979, p. C-9. 1.
- 0585** Wahg, L.N. 1982. **Role of improved agricultural implements and use of draught animal power systems.** In: *National seminar on draught animal power systems in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 7p.
- 0586** Warsden, R.H. 1961. **Ox-drawn toolbar equipment, report of field trials, 1960-61, in Tanganyika and Uganda.** National Institute of Agricultural Engineering.
- 0587** Willcocks, T. 1969. **Animal-drawn toolbar.** *ADT/OLU Technical Bulletin.* Silsoe, Great Britain, National Institute of Agricultural Engineering, no. 2.
- FACTORS INFLUENCING DRAUGHT OF TILLAGE AND WHEELED IMPLEMENTS**
- 0588** Alikhani, Z. **Draft measurement in alfisols and vertisols under two management systems.** Bangkok, Thailand, Asian Institute of Technology (unpublished M.Sc. thesis).
- 0589** Brownlie, T.A.M. 1922. **Mechanics of tillage implements.** *Agricultural Journal (India)*, v. 17, p. 119-126.
- 0590** Davirs, W.M. 1924. **A preliminary investigation into the draft of the plough.** *Journal of Agricultural Science (Japan)*, v. 14, p. 370-406.
- 0591** Dieckmann (sd). (Our farm). "Unser Acker". 4e Edition, Munich, Germany, F.R., Verlag Paul Parey.
- 0592** Ellis, L.W.; Rumley, E.A. 1911. **Power and the plow.** Garden City, New York, Double Day Page and Co.
- 0593** Keen, B.A.; Haines, W.B. 1925. **Studies in soil cultivation. I. The evolution of a reliable dynamometer technique for use in soil cultivation. II. A test of soil uniformity by means of a dynamometer and plough.** *Journal of Agricultural Science (Japan)*, v. 15, p. 375-406.
- 0594** Mairs, T.T. 1901. **The influence of height of wheels on the draft of farm wagons.** *Missouri Agricultural Experiment Station Bulletin (USA)*, no. 52.
- 0595** Ramiah, R.V.; Chatterjee, G.D.; Mukherjee, T.S. 1956. **Hitch your moldboard plow right.** *Indian Farming*, v. 6(4), p. 28-30.
- 0596** Randolph, J.W.; Reed, I.F. 1938. **Tests of tillage tools. II. Effects of several factors on reactions of fourteen-inch moldboard plows.** *Agricultural Engineer (UK)*, no. 19, p. 29-33.
- 0597** Rao, P.S. 1944. **Comparative studies of some Indian ploughs with dynamometer.** *Indian Journal of Agricultural Science*, v. 14(4), p. 398-433.
- 0598** Rapte, S.L. 1982. **Draft requirement of various bullock-drawn implements in deep black soil under different soil moisture levels.** In: *National seminar on draught animal power systems, in India, July 16-17 1982, Bangalore, India. Seminar papers.* Indian Institute of Management, Bangalore. 7p.
- 0599** Sanborn, J.W. 1890. **Plow traits.** *Utah Agricultural Experiment Station Bulletin (USA)*, no. 2.
- 0600** Sanborn, J.W. 1890. **Dynamometer tests with wagons.** *Utah Agricultural Experiment Station Bulletin (USA)*, no. 4.
- 0601** Sanborn, J.W. 1891. **Draft of mowing machines.** *Utah Agricultural Experiment Station Bulletin (USA)*, no. 7.

0602 White, E.A. 1918. A study of the plow bottom and its action upon the furrow slice. *Journal of Agricultural Research (USA)*, v. 12, p. 149-182.

0603 Wooley, J.C.; Jones, M.M. 1925. The draft of farm wagons as affected by height of wheel and width of tyre. *Missouri Agricultural Experiment Station Bulletin (USA)*, v. 237, p. 3-14.

SPECIES INDEX

ALPACAS

- Alpaca, Llama, Vicuna, Guanaco. **0447**
- Asses (Animal traction in the Sudan-Sahel zone). **0036**
- The livestock of China. **0056**
- A history of domesticated animals. **0084**
- (The horse, the ass and the mule). **0181**
- Animal traction: Guidelines for utilization. **0203**
- (Animal traction in Senegal). **0224**
- Animal traction. **0235**
- Energetic cost of grade walking in man and burro, Equus asinus: Desert and mountain. **0351**
- (The use of animals and animal traction implements in rural environments). **0358**

BUFFALÓ

- Buffalo at the crossroads. **0002**
- The water buffalo: New prospects for an underutilized animal. **0007**
- The Asiatic water buffalo: [Proceedings from the Asian and Pacific Council/Food and Fertilizer Technology Center. **0011**
- The draught buffalo (Babalus bubalis). **0025**
- The present and future situation of working cattle and buffalo in Indonesia. **0059**
- The role of improved buffaloes in rural development. **0074**
- The role of work animals in the Philippines. **0077**
- A history of domesticated animals. **0084**
- The rate of substitution of man hours by animal or machine horsepower hours in rice production. **0088**
- Tractor and carabao: A socio-economic study of choice of power source for land preparation in Neuva Ecija. **0093**
- From primitive to modern agriculture with water buffaloes. **0101**
- Economics of mixed farming with dairying having crossbred cows and buffaloes on bullock operated and mechanised farms. **0110**
- Buffaloes vs tractors: A comparison of their use in village agriculture in northern Thailand. **0134**
- The husbandry and health of the domestic buffalo. **0189**
- The buffaloes of China. **0190**
- The water buffalo - a project sponsored by the Australian Freedom from Hunger Campaign. **0196**
- Animal traction: Guidelines for utilization. **0203**
- Animal traction. **0235**

- The role of swamp buffalo in small farm development and the need for breeding improvement in southeast Asia. **0265**
- A scope on buffalo breeding for draft. **0266**
- The preliminary results of crossbreeding of buffaloes in China. **0275**
- Draught power and its effects on milk yield and milk composition in lactating buffaloes during winter season. **0288**
- Definition of characteristics of cattle and buffalo breeds. **0323**
- A note on draught capacity in castrated and entire male buffaloes as reflected in some blood constituents. **0338**
- Draught animal power in forestry. **0356**
- (Energy expenditure and capacity of the Philippine work carabao while pulling loads). **0392**
- The work capacity of horses for land cultivation compared with work capacity of cattle and buffalo. **0393**

CAMELS

- [Distribution and use of dromedaries (Camelus dromedarius)]. **0021**
- Proposal for a rural development training project and study concerned with camel utilization in arid lands in Ethiopia. **0027**
- The livestock of China. **0056**
- Studies on the livestock of southern Darfur, Sudan. V. Notes on camels. **0081**
- (Pakistan camels - a preliminary survey). **0082**
- A history of domesticated animals. **0084**
- Notes on the camel in eastern Sudan. **0180**
- The camel and the wheel. **0186**
- (The camel: Anatomy, physiology, breed, morphology, habits, rearing, feeding, diseases and economic role). **0188**
- The camel and its diseases. **0191**
- Animal traction: Guidelines for utilization. **0203**
- Workshop on camels. **0206**
- (The ship of the desert). **0207**
- Taming, training and testing of bullocks and camels as draught animals. **0209**
- A treatise on the one-humped camel. **0211**
- The camel. **0212**
- (The camel - an important domestic animal of the subtropics). **0213**
- The camel: His organization, habits and uses. **0215**
- Camel care. **0216**
- The camel in Australia. **0217**
- Camels and their management. **0220**
- Animal traction. **0235**

Scheme for the improvement of Indian camels: The age at which young ones are put to work. **0252**

(Camel breeding in Mongolia). **0264**

Desert animals: Physiological problems of heat and water. **0341**

[Algerian army: Dromedaries as beasts of burden and war animals. The dromedary regiment in the Eastern army (1799-1801)]. **0447**

The camels back: Service in rural Sudan. **0443**

Riding camels of the Sudan. **0444**

The organisation and employment of camel corps in warfare. **0445**

The camel. **0451**

CATTLE

Working cattle in the Anglo-Egyptian Sudan. **0078**

(Feasibility of cattle traction from the point of view of achieving an integrated cattle production system in West Africa). **0177**

Animal traction: Guidelines for utilization. **0203**

(Pastures of South-Western Chad. V. 3. Cattle production in Chad and its components). **0221**

Zebu cattle of India and Pakistan. **0272**

Types and breeds of African cattle. **0273**

(Results of work with Estonian Black Pied cattle in the breeding farm at Piistaoja). **0279**

(Studies of the crossbreed of Holstein and Syh-Yang cattle). **0281**

(Feeding of draught cattle.). **0290**

(Working ability and food requirements of small horses compared with large horses and cattle). **0299**

Nutritive values of Indian cattle feeds and the feeding of animals. **0311**

Estimates of the net energy maintenance requirement of grazing dairy cattle. **0314**

Definition of characteristics of cattle and buffalo breeds. **0323**

The relation of the Rhomboideus (hump) muscle in Zebu and European type cattle. **0333**

The humps of East African cattle. **0334**

The energy cost of standing and lying in adult cattle. **0348**

(The use of animals and animal traction implements in rural environment.). **0358**

(Suitability of German Shorthorn cattle for draught). **0384**

COWS

Economics of mixed farming with dairying having crossbred cows and buffaloes on bullock operated and mechanised farms. **0110**

Animal traction: Guidelines for utilization. **0203**

(Animal traction in Senegal). **0224**

(Pulling capacity of cows with respect to breed differences). **0284**

(The influence on milk yield of using cows for draft purposes). **0285**

(The influence of draught on milk yield in cows). **0286**

The use of cows for work. **0287**

(The problem of work performance of dairy cows with special reference to Red Hill cattle). **0289**

Between animal variation in the amount of energy required for maintenance of cows. **0296**

(Influence of work balanced by food on the efficiency of cows). **0302**

(Working animals and their feeding. Profitability of their rearing under the ecological conditions at Bambeby). **0313**

(The variation in the lactose content of cow's milk before and after work). **0339**

Estimation of energy expenditure in dairy heifers walking on the level and on gradients. **0342**

Trials on the work performance of Simmental cows. **0420**

DOGS

The management of sledge dogs in the Antarctic. **0183**

Work with sledge dogs in the Antarctic. **0184**

Training the Rott as a draught dog. **0201**

Animal traction: Guidelines for utilization. **0203**

The feeding of sledge dogs on Antarctica expeditions. **0307**

Muscular exercise and nitrogen metabolism of dogs. **0318**

The work output of sledge dogs. **0428**

Dog transportation, FM25-6 War Department Field Manual. **0450**

ELEPHANTS

Timber transportation in Thailand. **0026**

A short study of elephant. **0049**

The elephant theory. **0057**

The elephant comes into farming. **0067**

Elephants. **0187**

The care and management of elephants in Burma. **0200**

Animal traction: Guidelines for utilization. **0203**

(The training and management of working elephants in Thailand). **0245**

Physiology of the elephant. **0318**

Draught animal power in forestry. **0356**

ELKS

The elk as a new domestic animal. **0004**

Animal traction: Guidelines for utilization. **0203**

[The scientific laboratory at Taiga (The Pechora-Ipych State Reserve)]. **0208**

(Behavioral changes in elk in the process of its domestication). **0210**

HORSES

(Animal traction in the Sudan-Sahel zone). **0036**

Horse and mule power in American agriculture. **0040**

The livestock of China. **0056**

(Draft horses of Yaroslavl Province). **0063**

- A history of domesticated animals. 0084**
(The horse, the ass and the mule). 0181
Heavy horses. Breeds and management. 0182
Care and management of farm work horses. 0192
Animal traction: Guidelines for utilization. 0203
Study of logging with horses. 0229
The draft horse primer. 0233
Animal traction. 0235
Care and management of farm work horses. 0236
(Results of testing crossbred draft horses in the Stepanavan and Kalinin districts of the Armenian S.S.R.). 0262
(Breed improvement). 0263
(The utilization of horses derived from the Ardennes breed and their draft efficiency). 0269
(Heritability of some performance traits in several white Russian coach sire lines). 0270
(Results of the evaluation of the Tuva draft (Upper-Yenisei) breed group of horse). 0274
(The Estonian horse and its importance in breeding Tori horses). 0277
(Breeding for performance in German draft horses). 0278
[Relative performance of draft (Ardennes), light-draft (F1 trotter + Ardennes) and light horses, compared with that of Grey Steppe cattle]. 0280
(Criss-cross breeding as an effective method of increasing the working quality of horses). 0282
(Draft horses of Yaroslavl Province). 0283
Digestible energy requirements of working and non-working ponies. 0292
Work performed and feed utilized by horses and mules. 0293
The effect of limited feeding of oats and timothy hay during work on nitrogen balance of draft geldings. 0297
(Working ability and food requirements of small horses compared with large horses and cattle). 0299
Nutrient requirements of domestic animals. No. 6. Nutrient requirements of horses. 0305
The nutrition of the horse (translated by I. Leitch). 0306
The current status of knowledge on the nutrition of equines. 0309
Digestible energy during maintenance of the light horse. 0312
(Working animals and their feeding. Profitability of their rearing under the ecological conditions at Bambej). 0313
Nitrogen excretion in sweat and its relation to nitrogen balance requirements. 0320
(Energy exchange in the horse with particular reference to horizontal movement). 0321
[Relation between body dimensions and work power in the horse (Relation between size and work power in the horse. V.)]. 0322
(Relation between size and working power in the horse. I. On the working power of Korean ponies). 0324
(Relation between body weight and work power in the horse. IV.). 0325
(Comparison of the working ability of cattle and horses). 0326
[What size of working horse is necessary for deep ploughing? (Relationship between size and working ability in the horse. VI.)]. 0327
(Preliminary investigations on some physiological indices facilitating the evaluation of performance in draft horses). 0329
(Determination of performance of large and small horses). 0330
(Gaseous exchange in horses in transport work at the walk and trot with different loads and rates of movement). 0335
(Gaseous exchange and energy expenditure at rest and during different tasks by breeding stallions of heavy draught breeds). 0336
(Effect of state of training on gaseous exchange and energy expenditure in horses of heavy draught breeds). 0337
Relation between conformation and pulling ability of draft horses. 0340
(Energy expense of horses in culture in a field). 0345
(Influence of the depth of water or energy expenditure of walking horses). 0346
(Bioenergetical study on the drawing method of horses). 0347
The energy cost of standing in horses. 0349
[Regulations for the performance testing of Noric stud horses. (Performance testing regulations)]. 0352
(New performance tests for North Swedish horses, at the State Agricultural Show at Jonkoping). 0355
(The use of animals and animal traction implements in rural environments). 0358
(Investigations on the working ability and usefulness of Hutsul and draft ponies for farm work in the Polish Carpathian region). 0359
Studies on the draught force of horses. Supplementum 4. 0360
(Evaluation of the pulling capacity of the horse). 0361
Testing draft horses. 0362
(Draft performance test in horses). 0364
The pulling ability of horses as shown by dynamometer tests in Illinois. 0365
(The performance of Arab horses in Bulgaria). 0367
(The performance of the domestic mule compared with Bosnian pony). 0368
(Performance tests with maximum loads for horses). 0369
(Contribution on draft efficiency of horse teams). 0370

- (Hafling horses under test). **0371**
 (The performance testing of horses). **0374**
 (Testing draft horses and their crosses). **0375**
 (Comparative tests for determining maximum tractive force in Hungarian horse breeds). **0376**
 (Daily performance of horses of the Danube and heavy draft breeds used for agricultural work and transport). **0379**
 (Estimation of traction power in some Bulgarian horse breeds). **0380**
 (A method of testing draft horses). **0381**
 (The results of complex testing of Vladimir horses). **0382**
 Physics of agriculture. **0383**
 (Evaluating the performance of black Kladruby horses). **0385**
 (Legion - a record load move). **0386**
 (Investigations on the value of Polish Konicks for draft). **0387**
 (Changes in ability of horses to show maximum draft force). **0388**
 (Tests of Kabarda horses). **0389**
 Power miscellany, and animal generated power. **0390**
 The work capacity of horses for land cultivation compared with work capacity of cattle and buffalo. **0393**
 (Performance tests for heavy horses). **0394**
 (Estimating the pulling power of horses). **0395**
 (The working efficiency of the Lipidia horse in spring plowing. Short version of thesis). **0396**
 (Performance tests for horses). **0400**
 (Working capacity of the Pester mountain horse). **0401**
 (Performance tests of younger stallions at the Moritzburg State Stallion Depot). **0403**
 Dynamometer tests of draft horses. **0404**
 (The tractive force in the principal types of horses in Poland). **0405**
 (The pulling power of horses, based on tests carried out in 1951-52). **0406**
 (Investigations on the utility and working efficiency of horses of the agricultural type and those used for municipal transport). **0408**
 (Normal tractive force of Polish primitive horses). **0414**
 (Comparative studies on the performance of Kopczyk Podlaski and Mur-Island horses, on the background of some physiological indices). **0415**
 (A new method for testing the performance of horses. I. Investigations on draft performance tests of horses currently used in Poland and an outline of the author's own method. II. Investigations on the pulling power of state and licensed stallions using the author's own method). **0416**
 (New method of estimating the strength and pulling power of horses. 2.). **0417**
 (Position of draft performance tests in warm-blood horses and its significance for breeding). **0421**
 (Determining the working performance of the Hafling breed). **0422**
 (Results of testing the performance and pace of horses of different breed groups). **0423**
 (Measuring tractive force in horses by means of dynamometer). **0424**
 (Testing draft breeds). **0425**
 (First results obtained with a new semi-heavy type of horse for the Transylvanian lowlands). **0426**
 (Performance testing of Vladimir draft horses). **0427**
 (The development of pulling power in the Finnish horse). **0431**
 (The traction load to be set for horses of different weights and ages). **0432**
 (On the performance of best results in the determination of the pulling power in horses). **0433**
 (The reliability of the results of traction tests in horses). **0434**
 (Work performed by horses as studs in the Ukraine). **0435**
 Tillage, planting and harvesting equipment on grain farms and the rates of doing field work with these implements when drawn with horse and with tractor power. **0436**
 (Testing the pack-transport performance of Bosnian ponies). **0437**
 The cavalry horse and his pack. **0438**
 (Analysis of military requirements for working horses and ways to improve the situation). **0439**
 Manual of introduction in pack transportation. **0442**
 Packing and outfitting field manual. **0446**
 (The pack-carrying capacity of the Bosnian Pony). **0449**
- LLAMAS**
 Llamoids or new world camelidae. **0199**
 Animal traction: Guidelines for utilization. **0203**
 Auquenidos. **0441**
 Alpaca, Llama, Vicuna, Guanaco. **0447**
- MOOSE**
 Animal traction: Guidelines for utilization. **0203**
 (The domestic use of the moose (*Alces alces*) and the direction of the work done to domesticate it). **0214**
- MULES**
 Horse and mule power in American agriculture. **0040**
 The livestock of China. **0056**
 Mule power in Ethiopian agriculture (Adaptation and use of simple farm machinery). **0080**
 A history of domesticated animals. **0084**
 (The horse, the ass and the mule). **0181**
 (Studies on the utility value of mules). **0185**
 Animal traction: Guidelines for utilization. **0203**
 Animal traction. **0235**
 Mule production. **0268**

Work performed and feed utilized by horses and mules. **0293**
 Draught animal power in forestry. **0356**
 (The performance of the domestic mule compared with Bosnian pony). **0368**
 Manual of introduction in pack transportation. **0442**

MUSK-OX

Reindeer and musk-ox, report of the Royal Commission. **0022**
 Animal traction: Guidelines for utilization. **0203**

OXEN

The ox. **0001**
 (An example of successful mechanization: The FAO project on team cultivation in Upper Volta). **0005**
 Bullock power survey. **0008**
 Use of animal power in harvest and post harvest operations. **0009**
 Oil crisis and the bullock on the farm. **0014**
 (Integration of agriculture and animal production). **0016**
 The successful use of work oxen in agricultural development of tsetse infested land in Ethiopia. **0017**
 A minimum tillage system for Botswana. **0033**
 (The future of work-meat cattle breeds). **0034**
 (Animal traction in the Sudan-Sahel zone). **0036**
 (The draught animal). **0039**
 (Animal power in agricultural production systems with special reference to Tanzania). **0044**
 (The plough-ox in Mopti region). **0047**
 The use of draught animals in agriculture and forestry. **0051**
 Testing draft animals in India - a review. **0052**
 The present and future situation of working cattle and buffalo in Indonesia. **0059**
 Strategy of advancement of animal traction in Mali. **0064**
 Utilization of bullock power in erstwhile Punjab State. **0066**
 Measurement of draftability of draught animal power. **0068**
 (The N'Dama bullock and rice cultivation in lower Cassamance). **0075**
 Animal draught in West Africa. **0076**
 A history of domesticated animals. **0084**
 Economic aspects of ox cultivation. **0086**
 Bullock farming vs tractor farming. **0087**
 The economics of tractors in south Asia - an analytical review. **0094**
 Observations on the economics of tractors, bullocks and wheeled tool carriers in the semi-arid tropics of India. **0095**
 Economic constraints on farming with plow oxen in the Sahel. **0102**
 Constraints on oxen cultivation in the Sahel. **0103**
 Pattern of bullock labor employment on Ali-garh farms. **0106**

Economics of mixed farming with dairying having crossbred cows and buffaloes on bullock operated and mechanised farms. **0110**

Oxen or tractors: Part 1. **0118**

Oxen or tractors: Part 2. **0117**

Oxen or tractors: Part 3. **0116**

Ox-cultivation in Sudan-Sahelian West Africa. **0121**

An economic analysis of the role of ox-ploughing and cattle feeding in the stratification of West African livestock production. **0122**

An economic comparison of methods of upland cultivation in Sierra Leone, with special reference to the use of work oxen. **0123**

Agricultural systems studies. Ox systems study. **0126**

The diffusion of innovations among the traditional agricultural systems of the Bulhas: An analysis of the tractor and bullock plough in farming. **0127**

Increasing the efficiency of the traditional systems of ox cultivation. **0128**

Work animals and integration of cattle in mixed farming in Northern Nigeria. **0129**

(Cattle traction as a form of fattening). **0130**

Report on the 1964 ox-ploughing survey in the MacCarthy Island Division of the Gambia. **0135**

(The economics of draught oxen in comparison with the input of hand hoes and tractors). **0141**

Ox-ploughing in Sierra Leone. **0145**

The use of bullocks for power on farms in Northern Nigeria. **0147**

Oxenization in the Gambia: An evaluation. **0155**

The development of ox cultivation practices in Uganda. **0161**

The report of the Gambia ox plowing survey. **0163**

Ox cultivation on group farms in Uganda. **0176**

(Handbook on animal draft farming in Benin). **0193**

Care and management of working oxen. **0194**

Animal traction: Guidelines for utilization. **0203**

The draft ox - management and uses. **0204**

Taming, training and testing of bullocks and camels as draught animals. **0209**

(Contribution to the study of cattle traction in Senegal. I). **0218**

(Contribution to the study of cattle traction in Senegal. II). **0219**

(Animal traction in Senegal). **0224**

Specific requirements of draught animals. **0228**

N'Dama cattle as draught animals in Sierra Leone. **0231**

Experiences in research on skidding with draught cattle at Tjepu forest district (in Java). **0234**

Animal traction. **0235**

- The advantages and disadvantages of the "Indian method" of training and controlling oxen. **0238**
- Yokes, yoking and yokegalls. **0239**
- Bullock harness research project synopsis. **0240**
- "Oxenization" in Gambia: Training methods and purpose. **0241**
- Design considerations for harnesses and yokes for draught animals. **0242**
- (The training of bullocks as an indispensable condition for the development of agricultural machinery). **0244**
- Design and development of neck-harness for cattle in Bangladesh. **0249**
- Improved yoke drawbar linkage for bullock carts. **0258**
- Breaking-in young oxen to the yoke. **0260**
- Crossbred bullocks can contribute to agricultural operations. **0261**
- (Some zootechnical characteristics of N'Dama breeds). **0267**
- (Creation, improvement and performance of a draught cattle breed at Bambey Research Station). **0271**
- (The fattening of cull cattle in team cultivation). **0291**
- (Mineral and feed supplementation and weight loss in Sahelian zebus during the dry season). **0294**
- (Rural development programme 1977-1981: Animal production. Vol. 2: Development programme for cattle production in southern Chad). **0298**
- (Trial on rational feeding of plough-oxen in view of yield improvement at the Office du Niger). **0301**
- (Problems of plough-ox feeding at the Office du Niger). **0304**
- (Working animals and their feeding. Profitability of their rearing under the ecological conditions at Bambey) **0313**
- Draught capacity in castrated vis-a-vis entire male buffaloes. **0315**
- An investigation into the average energy output by bullocks. **0319**
- (Comparison of the working ability of cattle and horses). **0326**
- Draft characteristics of crossbred and local bullocks - a case study. **0331**
- Response of some physiological parameters of crossbred bullocks to different draft and ambient conditions. **0332**
- Draft characteristics of crossbred bullocks. **0344**
- Studies on the energy metabolism in Japanese breed of cattle. II. Energy metabolism during pulling work, especially in relations of speed and load to energy metabolism. **0350**
- Working capacity and behaviour of crossbred versus non-descript indigenous bullocks under Orissa conditions. **0353**
- Bullock power and implements for small and marginal farms. **0354**
- Investigations on standardization of draught capacity of bullocks in India. **0357**
- The draught ox - University of Reading. **0363**
- Draftability of Haryana bullocks. **0366**
- (Team cultivation and light animal drawn equipment). **0372**
- Studies on the work performance of crossbred cattle - II. **0373**
- (Investigating the suitability of Black Pied Lowland cattle as draft animals). **0378**
- The work capacity of horses for land cultivation compared with work capacity of cattle and buffalo. **0393**
- (Animal traction). **0397**
- Draftability of cross-bred bullocks. **0398**
- Work performance of cross-bred bullocks. **0399**
- Studies on the draft capacity of Haryana bullocks. **0402**
- Performance of bullocks under varying conditions of load and climate. **0407**
- The capacity of Philippine steers for plowing. **0409**
- The tilling in a village in southern India. **0410**
- A comparative study of the draft capacity of crossbred bullocks and indigenous bullocks. **0411**
- Field performance of crossbred bullocks in black soils during tillage operations in summer. **0412**
- Crossbred bullocks vs indigenous bullocks for draught purposes under West Bengal conditions. **0413**
- Studies on the work performance of crossbred cattle. **0416**
- (Draught power of animals). **0429**
- (A locally made animal drawn seeder, the "Cheminault" seeder). **0522**
- ## REINDEERS
- Reindeer and musk-ox, report of the Royal Commission. **0022**
- Animal traction: Guidelines for utilization. **0203**
- Reindeer husbandry. **0237**
- (Body conformation of the reindeer from the taiga uplands of the Chitinsk region). **0343**
- ## YAKS
- The livestock of China. **0056**
- A history of domesticated animals. **0084**
- Animal traction: Guidelines for utilization. **0203**
- Yaks and yak-cattle hybrids in Asia. **0225**
- (Yaks and their hybrids with cattle). **0276**

AUTHOR INDEX

- Abbes, A. **0058**
 Abiye Astatke **0457**
 Abromeit, K. **0085**
 Acharya, S. **0353**
 Achiya, S.C.P. **0238**
 Acland, P.B.E. **0180**
 Adelhelm, R. **0086**
 Adestuk, T.A. **0127**
 Agarwal, S.P. **0315**
 Agarwal, V.K. **0315**
 Ahmad, M. **0288**
 Ahmad, Z. **0288**
 Ahmed, A. **0338**
 Ahmed, B. **0087**
 Aleksandrova, I.B. **0262**
 Alexander, E.N. **0128**
 Alfaro, E. **0181**
 Ali, I. **0354**
 Ali, N. **0009**
 Alicbusan, L.C. **0088**
 Alikhani, Z. **0588**
 Alkali, M.M. **0129**
 Alur, K.R. **0239**
 Alviar, N. **0090**
 Anand, U. **0261**
 Anantharaman, S.E. **0490**
 Andromedas, J.H. **0010**
 Anne, S. **0358**
 Anthony, Z. **0459**
 Apinjan, G.K. **0262**
 Ashby, W. **0460**
 Attonaty, J.M. **0187**
 Ayre, H. **0240**
- Bajard, C. **0130**
 Baker, D. **0092**
 Baltakmens, R. **0263**
 Bamtey, C.R.A. de **0481**
 Bansal, R.K. **0482**
 Banta, G.R. **0089**
 Barker, R. **0090**
 Baron, S. **0012**
 Barrett, V.B. **0091, 0092**
 Barth, K.M. **0292**
 Bartolvic, T. **0437**
 Bautista, F. **0093**
 Benedict, F.G. **0310**
 Benjamin, T.P. **0013**
 Berge, S. **0355**
 Berre, M. **0226**
 Berry, A. **0356**
 Bhaid, M.U. **0014**
 Bhandarkar, D.M. **0071**
 Bhatia, R. **0131**
 Bhatnagar, A.P. **0531**
 Bhattacharya, P. **0357, 0402**
- Biddel, H. **0182**
 Bigot, Y. **0132, 0358**
 Bilik, K. **0359**
 Bindra, S.R. **0483**
 Binswanger, H.P. **0094, 0095**
 Bisen, H.J. **0484**
 Bjorck, G. **0360**
 Bloom, R.A. **0096, 0119**
 Boniface, J.J. **0438**
 Bonlieu, A. **0465**
 Bennabaud, R. **0015**
 Boone, S.R. **0097**
 Boshoff, W.H. **0466**
 Boskovic, B. **0437, 0439, 0449**
 Bostelmann, R.W. **0183, 0184**
 Bosuner, M. **0098**
 Boudet, G. **0016**
 Boulanger, C. **0468**
 Bourn, D. **0017**
 Boyd, J. **0469**
 Branch, D.S. **0470**
 Braun, M.J. **0471**
 Brockbank, R.B. **0472**
 Brodell, A.P. **0293**
 Brody, S. **0317**
 Brown, G.D. **0292**
 Brownbridge, J.M. **0018**
 Brownlie, T.A.M. **0589**
 Broz, B. **0449**
 Brumboiu, M. **0426**
 Brumby, P.J. **0019**
 Brzeski, E. **0185**
 Buhle, P. **0361**
 Bujarbaruah, K.M. **0020**
 Bulliet, R.W. **0186**
 Burgemeister, R. **0021**
- Cadambay, A.B. **0473**
 Caine, A.B. **0362**
 Calinescu, E. **0426**
 Calvet, H. **0294**
 Canard, P. **0193**
 Canham, J.E. **0320**
 Carbuccia, J.L. **0440**
 Cardozo, A. **0441**
 Carillon, R. **0099**
 Carr, M. **0100**
 Carrington, R. **0187**
 Casse **0133**
 Castillo, L.S. **0101**
 Cattin, B. **0474**
 Cauvet, C. **0188**
 Cerenpuncaq, S. **0264**
 Chai, B.S. **0023**
 Chakkaphak, C. **0561**
 Chalmers, G.R. **0477**

Chambers, W.H. 0318
 Chantalakham, C. 0265, 0266
 Chatterjee, G.D. 0595
 Cheema, S.R. 0319
 Chen, S.Y. 0281
 Chiba, H. 0345, 0346, 0347
 Clark, E.H. 0097
 Clarke, N.A. 0024
 Cliff, A.P. 0478
 Clouston, D. 0479
 Cockrill, W.R. 0025, 0189, 0190
 Collins, E.V. 0297, 0362
 Consolazio, C.F. 0320
 Constantinesco, I. 0480
 Cooper, S.W. 0481
 Coppock, C.E. 0314
 Corvanich, A. 0026
 Coulomb, J. 0267
 Crampton, E.W. 0295
 Crawford, E. 0092
 Creasy, J.S. 0363
 Cross, H.E. 0191
 Culbertson, C.C. 0297

 Dalwig-Nolda, E.V. 0364
 Daly, H.W. 0442
 Datta, S. 0402
 Davaa, R. 0264
 Davidson, H. 0241
 Davies, R. 0443
 Davies, W.M. 0590
 Dawson, W.M. 0365
 Delgado, C.L. 0102, 0103
 Denaud, D. 0226
 Dennison, J.V. Jr. 0134
 Deomampo, N.R. 0104
 Deshpande, S.D. 0482
 Detkens, S. 0269
 Devadattam, D.S.K. 0052, 0332, 0366, 0399,
 0483
 Devnani, R.S. 0242
 Dieckmann 0591
 Dill, D.B. 0351
 Dina, D. 0027
 Dineur, B. 0193
 Dixit, R.S. 0106
 Dobrev, D.G. 0367
 Donahue, R.L. 0526
 Drammeh, I.M. 0135
 Drawer, K. 0243
 Duffour, A. 0244
 Dumas 0133
 Dumas, P. 0484
 Dumić, A. 0368
 Dusek, J. 0369, 0370
 Dwaraknath, P.K. 0315
 Dybin, A. 0427

 Ellis, L.W. 0592
 Elmer, L.A. 0194
 Epstein, H. 0028, 0029
 Es, A.J.H. van 0296
 Evans, C.L. 0080
 Evans, J. 0080
 Fall, M. 0167
 Fernandex-Baca, S. 0199
 Fernier, A.J. 0200

 Fischer 0371
 Fischer, H. 0245
 Fischer, R.C. 0581
 Fofana, A. 0047
 Forde, D.C. 0032
 Foster, J. 0201
 Fournier, A. 0138
 Freeland, D.V. 0351
 Froit, D. 0294

 Gamir, M. 0139
 Garin 0133
 Garner, J.K. 0247
 Gaury, Ch. 0372
 Georgie, G.C. 0373, 0418
 Geradin 0140
 Gerner-Haug, I. 0141
 Ghodake, R.D. 0095
 Gibbon, D. 0033, 0488, 0498
 Gill, G.J. 0109
 Gill, G.S. 0110
 Gill, R.A. 0268
 Gill, S.S. 0110
 Gillepsie, L.A. 0444
 Giuliani, R. 0034
 Gladenko, V.K. 0270
 Graves, A.H. 0480
 Godbole, S.S. 0489
 Goe, M.R. 0035, 0203
 Goel, B.B.S. 0066
 Gopland, S. 0490, 0491
 Gorbkov, M.A. 0270
 Grabisch, W. 0420
 Green, D.A.G. 0526
 Green, G.W. 0445
 Gregoire, R. 0036
 Groenveld, B.J.B. 0374
 Grosev, S.G. 0375
 Grosser, E. 0142
 Growcott, L. 0143
 Gruvel, J. 0226
 Gueye, I.S. 0294
 Guha, H. 0413
 Guruswamy, T. 0331

 Habshey, T.M. 0492
 Haines, W.B. 0593
 Hamon, R. 0271
 Hamori, D. 0376
 Harding, S.R. 0320
 Haring, F. 0284
 Harvey, A.L. 0297
 Harvey, J. 0488
 Harvey, J.A. 0033, 0111, 0498
 Hasan Muharam, E. 0234
 Hasif, E. 0037
 Hasif, J. Le 0298
 Haug, M. 0141
 Haynes, D.W.M. 0493, 0494, 0495
 Henderson, A.J. 0038
 Henderson, G.S. 0496
 Henry, A. 0112
 Herault, J. 0144
 Heslop, C. 0488
 Hesse, H.J. 0284, 0299
 Heyer, J. 0113
 Hill, O.C. 0446

Hintz, H.F. 0300
Hoffman, L. 0321
Hoffmannowa, H. 0329
Holdebrand, P.E. 0154
Holle, J. 0039
Holtkamp, R. 0377
Honzawa, A. 0328, 0327
Honzawa, S. 0322, 0324, 0325
Hooven, N.W. 0333
Hopfen, H.J. 0497
Horspool, G.D. 0560
Hossain, M. 0249
Howard, C.R. 0204
Hubbard, J. 0033
Hubbard, K. 0498
Huguenot, R. 0499
Humbert, G. 0378
Hus, Y.C. 0281
Hussain, A.A.M. 0041
Hussain, D. 0249
Hussain, M.A.A. 0249

Inns, F.M. 0044
Iorov, I. 0379, 0380
Ishizaki, S. 0322, 0324, 0325, 0326, 0327
Ivanov, M.S. 0381, 0382
Iwema, S. 0207

Jaiswal, N.K. 0045
Jannaud, G. 0048, 0522
Jennings, R.D. 0293
Johnson, R.G. 0056, 0225
Johnson, S.S. 0090
Johnston, B.F. 0114
Jones, M.M. 0603
Joshi, N.R. 0272, 0273
Jourdain, G. 0047
Jurgenson, P.B. 0209

Kalb, D. 0151
Kallbrunner, H. 0285
Kamara, J.A. 0145
Kano, Y. 0345
Kato, M. 0345, 0347
Katyal, A.K. 0524
Kaushal, M.L. 0525
Kaushal, M.P. 0524
Keen, B.A. 0593
Kemp, D.C. 0523
Ker, A.D.R. 0148
Khepar, S.D. 0524, 0525
Kidd, D.W. 0536
King, F.H. 0383
Kleiber, M. 0328
Kleish, J. 0384
Klement, J. 0385
Kiine, C.K. 0526
Klinteberg, R. 0027
Klippel, W. 0321
Knierim, S.C. 0538
Knoess, K. 0209
Knorre, E.P. 0210
Koegel, R.C. 0048
Koegel, R.G. 0527
Kolacek, S. 0286
Korac', H. 0368
Korzenev, M. 0386
Kownacki, M. 0329, 0387, 0388, 0408

Koyama, K. 0322, 0325, 0326, 0327
Krantz, E.B. 0236
Krasnikov, A. 0399
Krause, R. 0377, 0528
Krautforst, J.W. 0302
Krendel, E.S. 0390
Krishna, C.V. 0529
Kroger, J. 0391
Kruger, L. 0330
Kuklin, A.F. 0274
Kulkarni, R.V. 0530
Kulkarni, T.N. 0049
Kume, S. 0342
Kundu, P.B. 0050

Lachaux, P. 0232
Lagemann, J. 0115
Lall, H.K. 0287
Landais, E. 0226
Lander, P.E. 0303
Lang, J.K. 0281
Lantin, R.M. 0392
Lassiter, G. 0092
Laurent, C.K. 0147
Leese, A.S. 0211
Leeuwen, A. van 0393
Lehrner, H. 0394
Lele, U. 0143
Leonard, A.G. 0212
Leupold, J. 0213
Lewis, J. 0149
Lewis, R.E. 0010
Lichte, J. 0150
Lichte, J.A. 0119
Lihacev, A.I. 0214
Link, H. 0151
Link, P. 0447
Liu Cheng Hua 0275
Lonka, T. 0395
Lorenz, F. 0528
Lus, J.J. 0276
Luihra, P.L. 0547

M'Bodj, M. 0152
Mackay, B. 0459
Madan, M.L. 0430
Madsen, M.A. 0404
Maier, H. 0377
Maior, I. 0280
Mairs, T.T. 0594
Makin-Taylor, D.C. 0051
Mallaraj Ars, V.M. 0531
Mamtani, I.J. 0567
Marie-Sainte, Y. 0153
Marinic, I. 0396
Marsden, R.H. 0477
Marsh, G.P. 0215
Matharu, B.S. 0216
Mathieu, P. 0397
Matlon, P.J. 0119
Matoush, L.O. 0320
Matthews, M.D.P. 0457, 0532, 0533, 0534, 0535
Mauring, H. 0277
Maurya, N.L. 0052, 0331, 0332, 0366, 0398, 0399
Mayande, V.M. 0536
McDaniel, B.T. 0333

McDowell, R.E. 0154, 0203, 0333
 McIntire, J. 0102, 0103
 McKnight, T.L. 0217
 McLaughlin, E.A. 0273
 Meda, M. 0304
 Mehner, A. 0420
 Menon, R.G. 0537, 0574
 Merrick, D. 0436
 Mettrick, H. 0155
 Meyer, E. 0278
 Michael, A.M. 0538
 Michal, V. 0400
 Milhorat, A.T. 0318
 Milne, A.H. 0334
 Milosavljevic, S. 0401
 Mishra, M. 0353
 Mishra, T.N. 0258
 Mohamad, N.D. 0539
 Moigne, M. le 0099, 0156, 0540
 Monnier, J. 0218, 0219, 0541
 Moody, T. 0459
 Moore, L.A. 0314
 Morel, R. 0157
 Morieres, G. 0193
 Morstin, J. 0185
 Moyer, R.T. 0056
 Muckle, T.B. 0542
 Mukai, A. 0342
 Mukherjee, D.P. 0402
 Mukherjee, T.S. 0595
 Munzinger, P. 0053
 Musa, H.L. 0543

 N'Daw, P. 0132
 Na Phuket, S.R. 0265
 Nadal'jak, E.A. 0335, 0336, 0337
 Nagaiah, B.B. 0173
 Naik, V.A.P. 0544
 Nair, K.N. 0158
 Nanda, P.N. 0220
 Nanda, S.K. 0045
 Nangia, O.P. 0338
 Nayah, J.B. 0353
 Nayak, L. 0545
 Nell, A.J. 0059
 Nelson, R.A. 0320
 Nelson, W.E. 0312
 Neogi, A.K. 0413
 Neuhaus, U. 0384
 Neunhauser, P. 0221
 Newbold, D. 0222
 Nguyen, B.P. 0054
 Nicolas, F. 0232
 Nielson, H. 0250
 Niizeki, S. 0251
 Nirmal, T.H. 0546, 0547
 Nolle, J. 0223, 0548, 0549
 Notsuki, I. 0350
 Nourrissat, P. 0224

 Odend'hal, S. 0159, 0160
 Ogier, M. 0550
 Ojha, T.P. 0464, 0551, 0584
 Okabe, T. 0345
 Okai, M. 0161
 Okubo, T. 0350
 Olsson, N. 0306

 Orciono, N. 0090
 Orev, Y. 0055, 0162, 0552
 Orr, N.W.M. 0307

 Pandey, K.P. 0464
 Pandey, M.M. 0009
 Pandya, A.C. 0551
 Parfenov, V. 0389
 Parthasarathy, N.S. 0558
 Paul 0545
 Paul, C.V. 0554
 Peacock, J.M. et al 0163
 Peter, E.C. 0554
 Peter, W. 0403
 Pfeifer, J. 0142
 Phillips, R.W. 0056, 0225, 0272, 0273, 0404
 Pino, N. 0339
 Piotraszewski, W. 0406
 Piotrowski, J. 0329
 Pittet, P. 0057
 Plessard, F. 0555
 Plotnicki, J. 0405
 Podkorytov, F.M. 0343
 Pogosjan, I.B. 0262
 Pollard, S.J. 0116, 0117, 0118
 Pool, T. 0279
 Popa, A. 0280
 Pradhan, S.N. 0556
 Prasanna Rao, D.L. 0557
 Prawochenski, R. 0406
 Premi, S.C.L. 0407
 Pretot, C. 0132
 Pruski, W. 0408
 Pullen, D.W.M. 0532, 0533

 Queval, R. 0226
 Quibin, C.Q. 0409

 Raagaard, S. 0410
 Raghavan, M.R. 0557
 Rajput, D.S. 0071
 Ramaiyan, G. 0558
 Ramiah, R.V. 0595
 Ramon, R. 0227
 Rana, R.D. 0338
 Ran'olph, J.W. 0596
 Rao, C.K. 0252
 Rao, M.V.N. 0411
 Rao, P.S. 0597
 Rao, R.N. 0559
 Rao, S. 0253, 0254, 0255
 Rapte, S.L. 0598
 Raut, K.C. 0308
 Rautaray, S.K. 0412
 Razdan, M.N. 0373, 0418
 Reddy, K.N. 0256
 Reed, I.F. 0460, 0596
 Reeser, R.M. 0538
 Remy, G. 0164
 Renault, G. 0165
 Revelle, R. 0166
 Rhoad, A.O. 0340
 Richard, J.F. 0167
 Riches, C.R. 0560
 Ringuet, R. 0168
 Rizwan-ul-Muqtadir 0288
 Robert, P. 0058
 Roberts, S.J. 0300

Robinson, D.W. 0309
 Rochez, A. 0310
 Rogers, E.M. 0169
 Rojanasaroj, C. 0581
 Rollinson, D.H.L. 0059
 Romanovschi, S. 0428
 Roston, P.J. 0429
 Roy, S.R. 0413
 Rumley, E.A. 0592
 Ruthenberg, H. 0170
 Ruudvere, A. 0306
 Ryan, J.G. 0073

 Sabin, S.W. 0300
 Saghin, I. 0280
 Sahu, S.D. 0582
 Salle, B. 0060
 Sanborn, J.W. 0583, 0599, 0600, 0601
 Sandge, R.P. 0564
 Sanghi, N.K. 0536
 Sargent, M.W. 0061, 0119, 0171, 0172
 Sarin, R. 0516
 Sarkar, R.I. 0062
 Sasimowski, E. 0414, 0415, 0416, 0417
 Sastri, N.S.R. 0373, 0418
 Sayer, W. 0565
 Scherbacher, H. 0420
 Scherrer, J. 0419
 Schiemann, R. 0321
 Schmidt, H. 0086
 Schmidt, J. 0420
 Schmidt-Nielsen, K. 0341
 Schonmuth, 0421
 Schryver, H.F. 0300
 Schweisgut, O. 0422
 Scott, H.L. 0448
 Scott, M. 0017
 Seefeldt, G. 0330
 Sen, K.C. 0311
 Seto, Y. 0345
 Sharma, K.C. 0063
 Shaw, W.B.K. 0222
 Shibata, M. 0342
 Shinohara, A. 0322, 0325, 0326, 0327
 Shoemaker, F.F. 0169
 Shu, P.C. 0281
 Shulman, R. 0064
 Singh, B. 0566
 Singh, D. 0120
 Singh, I.J. 0065
 Singh, K. 0019
 Singh, K.B. 0066
 Singh, N. 0315, 0338
 Singh, R.K. 0120
 Singh, S.B. 0067
 Singh, V. 0173
 Singh, V.K. 0120
 Singhal, O.P. 0068
 Sivaguru, N. 0567
 Sivenkova, N.V. 0423
 Skulmowski, J. 0424
 Slade, L.M. 0309
 Sleeper, J.A. 0121
 Sleeper, J.A. 0122
 Smith, A.J. 0069, 0228
 Smith, H.H. 0404
 Sneider, R.M. 0568

 Soewito 0234
 Softley-Latini, J. 0070
 Sommerauer, W. 0589
 Soto, S.D. 0229
 Spittler, G. 0177
 Spivak, T. 0425
 Srivastava, K.L. 0482
 Srivastava, N.S.L. 0071, 0412, 0537
 Starkey, P.H. 0123, 0230, 0231, 0570, 0571, 0572
 Stillions, M.C. 0312
 Stocking, M. 0072
 Stokes, A.R. 0573
 Stout, B.A. 0526
 Stremilor, P.I. 0343
 Strivastava, N.S.L. 0574
 Subrahmanyam, K.V. 0073
 Subramaniam, N.S. 0256
 Suciu, T. 0426
 Sundar, C.S. 0344
 Sundaresan, D. 0074, 0261
 Supekar, P.G. 0257
 Suri, B.R. 0463
 Sutherland, J.M. 0079
 Sutherland, T.M. 0079
 Sykes, J.F. 0314
 Syresin, I. 0427

 Tacher, G. 0232
 Tanuja, N.R. 0319
 Tatsumi, H. 0345, 0346, 0347
 Taylor, R.J.F. 0428
 Telabasic, R. 0437, 0439, 0449
 Telleen, M. 0233
 Thierstein, G.E. 0095, 0536
 Thomas, B.H. 0297
 Tolaine, O. 0429
 Tolstoy, I.A. 0225
 Tomar, S.S. 0068
 Tornede, H. 0289
 Toure, G. 0174
 Tourte, R. 0313, 0576
 Traverse, S. 0075
 Tschiersch, J.E. 0175

 Udundo, B. 0238
 Ueno, K. 0345, 0346
 Upadhyay, R.C. 0430
 Uzureau, C. 0074

 Vagh, B.V. 0579
 Vainikainen, V. 0432, 0433, 0434
 Valentin, P. 0177
 Varma, S.R. 0580, 0581
 Varo, M. 0431, 0432, 0433, 0434
 Varshney, B.P. 0258, 0566
 Vaugh, M. 0259, 0582
 Vercoe, J.E. 0348
 Verghese, G.T. 0583
 Verhaeghe, H. 0123, 0570, 0572
 Verma, R.N. 0584
 Verma, S.R. 0525
 Viljinskii, A.D. 0282
 Villegas, V. 0077
 Volkov, D. 0435

 Wahg, L.N. 0585
 Wahid, S.A. 0062

Wainaina, C.K. 0116, 0117, 0118
Waldo, D.R. 0314
Walley, V.P. 0078
Ward, G.M. 0079
Warsden, R.H. 0586
Wartono Kadri 0234
Washburn, R.S. 0436
Watson, P.R. 0235
Wedderburn, S. 0124
Weil, P.M. 0178
West, J.B. 0260
White, E.A. 0602
Whitney, T.R. 0125
Wickham, T. 0093
Wiggins, L.L. 0080

Wilcock, D. 0092
Wilde, J.C. de 0179
Willcocks, T. 0587
Williams, J.O. 0236
Williams, J.W. 0292
Wilson, R.T. 0081
Winchester, C.F. 0349
Wode, E. 0284
Wojcik, A. 0414
Wooley, J.C. 0803

Yasin, S.A. 0082
Yoshida, T. 0350
Yousef, M.K. 0351

Zarikov, I.G. 0083, 0283
Zeuner, F.E. 0084
Zhigunov, P.S. 0237