

BEAN/COWPEA CRSP

BIBLIOGRAPHY:

**Publications, Proceedings, Presentations
and Workshops**

FY 02B-03

BEAN/COWPEA COLLABORATIVE RESEARCH SUPPORT PROGRAM

REGIONS/COUNTRIES FOCUSING ON COWPEAS

West Africa:

Benin
Burkina Faso
Cameroon
Ghana
Senegal
Niger
Nigeria
Zimbabwe

Participating U.S. Universities:

Purdue University
Texas A&M University
University of California-Riverside
University of Georgia

Officers:

Regional Chair (WA): Dr. Joan Fulton
Co-Chair (WA): Dr. Ndiaga Cisse
Regional Facilitator (WA): Dr. Jess Lowenberg-DeBoer

A. REFEREED PUBLICATIONS

Afoakwa, E. O., S. Sefa-Dedeh and E. O. Sakyi-Dawson. 2003. Effects of Cowpea Fortification, Dehydration Method and Storage Time on Some Quality Characteristics of Maize-Based Traditional Weaning Foods. Submitted to Journal of Food, Agriculture, Nutrition and Development. (In Review).

Asare, E. K., S. Sefa-Dedeh, E. O. Sakyi-Dawson and E. O. Afoakwa. In press. Extrusion of Sorghum and Sorghum-Cowpea-Peanut Mixtures: Process and Product Characteristics. Submitted to the International Journal of Food Science and Technology.

_____. In press. Application of Response Surface Methodology for Studying the Product Characteristics of Extruded Rice-Groundnut-Cowpea Blends. Submitted to the International Journal of Food Science and Technology.

Enwere, N. J. and Y.-C. Hung. 2000. Effect of Cowpea Seed Drying Temperature and Wet Milling on the Rheological Properties of Moin-Moin Paste and Gel. Journal of Tropical Agriculture Food Environment and Extension 1:42-51. (Not previously reported)

Hall, A. E., N. Cisse, S. Thiaw, H. O. A. Elawad, J. D. Ehlers, A. M. Ismail, R. L. Fery, P. A. Roberts, L. W. Kitch, L. L. Murdock, O. Boukar, R. D. Phillips and K. H. McWatters. 2003. Development of Cowpea Cultivars and Germplasm by the Bean/Cowpea CRSP. Field Crops Research 82: 103-134.

Henshaw, F. O., K. H. McWatters, J. O. Akingbala and Y.-C. Hung. 2002. Functional Characterization of Flour of Selected Cowpea (*Vigna unguiculata*) Varieties: Canonical Discriminant Analysis. Food Chemistry 79:381-386.

Kethireddipalli, P., Y.-C. Hung, K. H. McWatters and R. D. Phillips. 2002. Effect of Milling Method (Wet and Dry) on the Functional Properties of Cowpea (*Vigna unguiculata*) Pastes and End Product (Akara) Quality. Journal of Food Science 67(1):48-52).

Kethireddipalli, P., Y.-C. Hung, R. D. Phillips and K. H. McWatters. 2002. Evaluating the Role of Cell Wall Material and Soluble Protein in the Functionality of Cowpea (*Vigna unguiculata*) Pastes. Journal of Food Science 67(1):53-59.

Langyintuo, A. S., J. Lowenberg-DeBoer, M. Faye, D. Lambert, G. Ibro, B. Moussa, A. Kergna, S. Kushwaha, S. Musa and G. Ntougam. 2003. Cowpea Supply and Demand in West and Central Africa, Field Crops Research 82:215-231.

Langyintuo, A. S., G. Ntougam, L. Murdock, J. Lowenberg-DeBoer and D. J. Miller. Consumer Preference for Cowpea in Cameroon and Ghana, Agricultural Economics (forthcoming).

McWatters, K. H., M. S. Chinnan, R. D. Phillips, L. R. Beuchat, L. B. Reid and Y. M. Mensa-Wilmot. 2002. Functional, Nutritional, Mycological, and Akara-Making Properties of Stored Cowpea Meal. Journal of Food Science 67(6):2229-2334.

McWatters, K. H., J. B. Ouedraogo, A. V. A. Resurreccion, Y.-C. Hung and R. D. Phillips. 2003. Physical and Sensory Characteristics of Sugar Cookies Containing Mixtures of Wheat, Fonio (*Digitaria exilis*) and Cowpea (*Vigna unguiculata*) Flours. International Journal of Food Science Technology 38:403-410.

Murdock, L. L., D. Seck, G. Ntougam, L. Kitch and R. E. Shade. 2003. Preservation of Cowpea Grain in Sub-Saharan Africa -- Bean/Cowpea CRSP Contributions. Field Crops Research 82:169-178.

Murdock, L. L. and R. E. Shade. 2004. Toxicity of Dietary Avidin to the Cowpea Bruchid, *Callosobruchus maculatus* Walp. Journal of Stored Products Research (submitted).

Ouédraogo, J. T., B. S. Gowda, M. Jean, T. J. Close, J. D. Ehlers, A. E. Hall, A. G. Gillaspie, P. A. Roberts, A. M. Ismail, G. Bruening, P. Gepts, M. P. Timko and F. J. Belzile. 2002. An Improved

Genetic Linkage Map for Cowpea (*Vigna unguiculata* L.) Combining AFLP, RFLP, RAPD, Biochemical Markers and Biological Resistance Traits. Genome 45, 175-188.

Patterson, S. P., K. H. McWatters, Y.-C. Hung, M. S. Chinnan and R. D. Phillips. 2002. Physico-Chemical Properties and Consumer Acceptability of Akara (Fried Paste) Made from Three Cowpea Cultivars. Food Research International 35:691-696.

Patterson, S. P., R. D. Phillips, Y.-C. Hung, M. S. Chinnan and K. H. McWatters. 2003. Enhanced Convenience of Akara Preparation with a Two-Stage Frying Process. Foodservice Research International 14:35-51.

Pedra, J. H. F., A. Brandt, R. Westerman, N. Lobo, H.-M. Li, J. Romero-Severson, L. L. Murdock and B. R. Pittendrigh. 2003. Transcriptome Analysis of the Cowpea Weevil Bruchid: Identification of Putative Proteinases and Alpha-Amylases Associated with Food Breakdown. Insect Molecular Biology 12:405-412.

Phillips, R. D., K. H. McWatters, M. S. Chinnan, Y.-C. Hung, L. R. Beuchat, S. Sefa-Dedeh, E. Sakyi-Dawson, P. Ngoddy, D. Nnanyelugo, J. Enwere, N. S. Komey, K. Liu, Y. Mensa-Wilmot, I. A. Nnanna, C. Okeke, W. Prinyawiwatkul and F. K. Saalia. 2003. Utilization of Cowpeas for Human Food. Field Crops Research 82:193-213.

Sefa-Dedeh, S., B. Cornelius, E. Sakyi-Dawson and E. O. Afoakwa. 2003. Application of Response Surface Methodology to study the Quality Characteristics of Cowpea-Fortified Nixtamalized Maize. Journal of Innovative Food Science and Emerging Technologies 4, pp. 109-119.

B. TECHNICAL REPORTS, WORKING PAPERS, EXTENSION BULLETINS

Hall, A. E., A. M. Ismail, J. D. Ehlers, K. O. Marfo, N. Cisse, S. Thiaw and T. J. Close. 2002. Breeding Cowpea for Tolerance to Temperature Extremes and Adaptation to Drought. Advances in Cowpea Research, IITA, Ibadan, Nigeria.

Langyintuo, A. 2003. Analyzing Price and Quality Relationships with SHAZAM, Bean/Cowpea CRSP, Training Manual Series, February 1/3.

C. POPULAR ARTICLES

Omahen, S. D. 2003. Full of Beans. The University of Georgia Columns, Volume 30, No. 17, p. 3.

D. PRESENTATIONS (ABSTRACTS AND PROCEEDINGS OF MEETINGS), SEMINARS AND INVITED TALKS

Bean/Cowpea CRSP Africa Economics and Marketing Group, Consumer Preference Estimation Workshop Proceedings, March, 2003 (CD ROM).

Langyintuo, A., J. Lowenberg-DeBoer and C. Arndt. 2003. Potential Impacts of the Proposed West African Monetary Zone on Cowpea Trade in West and Central Africa, Selected Paper, American Agricultural Economics Association Annual Meeting, Montreal, Canada, July 30 (full paper is available on Ag Econ Search at <http://agecon.lib.umn.edu/>).

McWatters, K. H., R. D. Phillips, S. L. Walker, S. E. McCullough, S. P. Patterson, Y. M. Mensa-Wilmot and Y. C. Hung. 2002. Baking Performance of Raw and Heated Cowpea Flour in Yeast-Raised Bread. Annual Meeting, Institute of Food Technologists, Anaheim, CA, June 15-19. Book of Abstracts, p. 37.

Patterson, S. P., K. H. McWatters, R. D. Phillips, Y.-C. Hung and M. S. Chinnan. 2002. Increasing the Marketability of Akara by Lowering the Fat Content: Starch Addition. Annual Meeting, Institute of Food Technologists, Anaheim, CA, June 15-19. Book of Abstracts, p.37.

Phadi, M., A. Mwangwela and A. Minnaar. 2003. Effect of Micronization Pre-treatment on the Cooking Time of Cowpea Seeds. Poster presentation at the 17th SAAFoST International Congress and Exhibition, September 1-4.

Singh, A., Y.-C. Hung, M. Corredig, R. D. Phillips, M. S. Chinnan and K. H. McWatters. 2003. Effect of Milling Method on Selected Physical and Functional Properties of Cowpea (*Vigna unguiculata*) Paste. Annual Meeting, Institute of Food Technologists, Chicago, IL, July 12-16. Book of Abstracts, p. 176.

Singh, A., Y.-C. Hung and K. H. McWatters. 2002. Enhancing the Functional Properties and Quality of Hush Puppies using a Wet Blending Method. Annual Meeting, Institute of Food Technologists, Anaheim, CA, June 15-19. Book of Abstracts, p. 40.

Singh, A., Y.-C. Hung, K. H. McWatters, R. D. Phillips and M. S. Chinnan. 2003. A Systematic Approach to Enhance the Quality of Akara (Fried Cowpea Paste). Annual Meeting, Institute of Food Technologists, Chicago, IL, July 12-16. Book of Abstracts, p. 37.

E. THESIS

Langyintuo, A. 2003. Cowpea Trade in West and Central Africa: A Spatial and Temporal Analysis. Ph.D. Dissertation, Purdue University, May.

G. OTHER PUBLICATIONS

Afoakwa, E. O., S. Sefa-Dedeh and B. Cornelius. 2002. Optimization of the Nutritional and Quality Characteristics of Cowpea-Fortified Nixtamalized Maize using Computer-Generated Response Surface Models. Paper presented at the First Pan-African Conference (ITANA 2002) on IT in the Advancement of Nutrition in Africa. Nairobi, Kenya, July 21-24.

Lambert, D., K. Mavuangi, M. Faye and G. Ibro. 2003. Seed Sector Challenges for Bt Cowpea in Senegal, Niger, Ghana, West Africa, Bean/Cowpea CRSP, Purdue University.

Sakyi-Dawson, E. O., S. Sefa-Dedeh, O. Aduamah and E. O. Afoakwa. 2002. Effect of Cowpea Fortification on the Quality Characteristics of Plantain-Based Ghanaian Traditional Foods. Poster paper presented at the Annual Meeting of the Institute of Food Technologists, Anaheim, California, June 15-19.

Sefa-Dedeh, S., A. Asare, E. O. Sakyi-Dawson and E. O. Afoakwa. 2002. Effects of Fermentation and Cowpea Fortification on the Quality Characteristics of Maize-Based Nixtamalized Foods. Poster paper presentation at the Annual Meeting of the Institute of Food Technologists, Anaheim, California, June 15-19.

BEAN/COWPEA COLLABORATIVE RESEARCH SUPPORT PROGRAM

REGIONS/COUNTRIES FOCUSING ON BEANS

Latin America/Caribbean Basin:

Costa Rica
Dominican Republic
Ecuador
Guatemala
Haiti
Honduras
Jamaica
Nicaragua

East and Southern Africa:

Malawi
Mozambique
South Africa
Tanzania

Participating U.S. Universities:

Michigan State University
Oregon State University
Pennsylvania State University
Purdue University
University of Minnesota
University of Nebraska
University of Puerto Rico
Washington State University

Officers:

Regional Chair (LAC): Dr. James Steadman
Co-Chair (LAC): Dr. Graciela Godoy-Lutz
Regional Facilitator (LAC): Dr. James Beaver

Regional Chair (ESA): Dr. Henry Mloza-Banda
Co-Chair (ESA): Dr. Ralph Waniska
Regional Facilitator (ESA): Dr. James Myers

A. REFEREED PUBLICATIONS

- Beaver, J. S., J. C. Rosas, J. Myers, J. Acosta, J. D. Kelly, S. Nchimbi-Msolla, R. Misangu, J. Bokosi, S. Temple, E. Arnaud-Santana and D. P. Coyne. 2003. Contributions of the Bean/Cowpea CRSP to Cultivar and Germplasm Development in Common Bean. Field Crops Research 82(2-3):87-102.
- Blair, M. W., M. C. Giraldo, L. Duran, J. Beaver and J. C. Nin. 2003. Phaseolin Characterization of Caribbean Common Bean Germplasm. Annual Report of the Bean Improvement Cooperative 46:63-64.
- Bracero, V., L. Rivera and J. S. Beaver. 2003. DNA Analysis Confirms *Macrotium Lathyroides* as Alternative Host of Bean Golden Yellow Mosaic Virus. Plant Disease 87:1022-1025.
- Castellanos-Ramos, J. Z., H. Guzmán-Maldonado, J. D. Kelly and J. A. Acosta-Gallegos. 2003. Registration of 'Flor de Junio Marcela' Common Bean. Crop Science 43:1121.
- Coyne, D. P., J. R. Steadman, G. Godoy-Lutz, R. Gilbertson, E. Arnaud-Santana, J. S. Beaver and J. R. Myers. 2003. Contributions of the Bean/Cowpea CRSP to Management of Bean Diseases. Field Crops Research 82:155-168.
- Ender, M., J. M. Kolkman and J. D. Kelly. 2003. Use of Inbred Backcross Method to Introduce Resistance to White Mold from Exotic Germplasm into Common Bean. Annual Report of the Bean Improvement Cooperative 46:13-14.
- Esquivel, A. and A. Bonilla. 2003. Evaluación de un método para el análisis de fitatos en frijol. REVITECA (submitted).
- _____. 2003. Efecto del remojo en agua de frijol negro (*Phaseolus vulgaris*) a diferentes tiempos Y temperaturas sobre la concentración de fitatos. REVITECA (submitted).
- Estevez de Jensen, C., J. A. Percich and P. H. Graham. 2002. Dry Bean Root Rot Control with *Bacillus subtilis* in Minnesota. Field Crops Research 74,107-115.
- Estevez de Jensen, C. et al. In press. Integrated Management of Edaphic and Biotic Factors Limiting Yield of Irrigated Soybean and Dry Bean in Minnesota. Field Crops Research.
- Falconí, E., J. Ochoa, E. Peralta and D. Danial. 2003. Virulence Pattern of *Colletotrichum lindemuthianum* in Common Bean in Ecuador. Annual Report of the Bean Improvement Cooperative 46:167-168.
- Frahm, M. A., E. F. Foster and J. D. Kelly. 2003. Indirect Screening Techniques for Drought Resistance in Dry Beans. Annual Report of the Bean Improvement Cooperative 46:87-88.
- Frahm, M., J. C. Rosas, N. Mayek, E. Lopez, J. A. Acosta-Gallegos and J. D. Kelly. In press. Resistencia a sequia terminal en frijol negro tropical. Agronomía Mesoamericana.
- Godoy-Lutz, G., J. R. Steadman, B. Higgins and K. Powers. 2003. Genetic Variation Among Isolates of the Web Blight Pathogen of Common Bean Based on PCR-RFLP of the ITS-rDNA Region. Plant Disease 87:766-771.
- Gonçalves-Vidigal, M. C., V. Vallejo and J. D. Kelly. 2003. Characterization of the Anthracnose Resistance in the Differential Cultivar Widusa. Annual Report of the Bean Improvement Cooperative 46:175-176.
- Graham, P. H. 2003. Nodule Formation in Legumes. In: The Desk Encyclopedia of Microbiology. ISBN 0-12-621361-5, pp 713-722.
- Graham, P. H. et al. 2003. Addressing Edaphic Constraints to Bean Production: The Bean/Cowpea

CRSP Project in Perspective. Field Crops Research 82:179-192.

Graham, P. H., A. E. Hall and D. P. Coyne (Eds). 2003. Contributions and Impacts of the Bean/Cowpea CRSP Project 1982-2002. Field Crops Research 82:79-242.

Graham, P. H., M. Hungria and B. Tlusty. In press. Breeding for Better Nitrogen Fixation in Grain Legumes: Where do the Rhizobia Fit In. Crop Management (electronic journal).

Graham, P. H., J. C. Rosas, C. Estévez de Jensen, E. Peralta, B. Tlusty, J. Acosta-Gallegos and P. A. Arraes-Pereira. 2003. Addressing Edaphic Constraints to Bean Production: The Bean/Cowpea CRSP Project in Perspective. Field Crops Research 82:179-192.

Graham, P. H. and C. P. Vance. 2003. Legumes: Importance and Constraints to Greater Utilization. Plant Physiology 131:872-877.

Hosfield, G. L., J. D. Kelly, J. Taylor and G. V. Varner. 2003. Notice of Naming and Release of Merlot, a New, Upright, Disease Resistant Small-Red Bean (*Phaseolus vulgaris*, L.) Cultivar. Annual Report of the Bean Improvement Cooperative 46:243-244.

Hungria, M., I. C. Mendes, M. F. Loureiro, J. C. Rubens and P. H. Graham. In press. Inoculant Preparation, Production and Application. In: D. Werner (Ed.) Nitrogen Fixation Research: Origins and Progress. Volume 7.

Kelly, J. D., P. Gepts, P. N. Miklas and D. P. Coyne. 2003. Tagging and Mapping of Genes and QTL and Molecular Marker-Assisted Selection for Traits of Economic Importance in Bean and Cowpea. Field Crops Research 82:135-154.

Kelly, J. D., G. L. Hosfield, G. V. Varner, M. A. Uebersax, M. Ender and J. Taylor. 2003. Registration of 'Seahawk' Navy Bean. Crop Science 3:2307-2308.

Kelly, J. D., M. Ender, J. Taylor, G. L. Hosfield, M. A. Uebersax and G. V. Varner. 2003. Notice of Naming and Release of Seahawk, a New Mid-Season, Upright, White Mold Tolerant Navy Bean Cultivar for Michigan and the Great Lakes Region. Annual Report of the Bean Improvement Cooperative 46:245-246.

Kolkman, J. M. and J. D. Kelly. 2003. QTL Conferring Resistance and Avoidance to White Mold (*Sclerotinia sclerotiorum*) in Common Bean (*Phaseolus vulgaris*). Crop Science 43:539-548.

Mainville, D. Y. 2003. Disasters and Development in Agricultural Input Markets Bean Seed Markets in Honduras After Hurricane Mitch. Disasters 27(2)154-71.

Masangano, C. and C. Miles. In press. Factors Influencing Farmer's Adoption of Kalima Bean (*Phaseolous vulgaris*, L.) Variety in Malawi. Journal of Sustainable Agriculture 24(3).

Mather, D. L., R. Bersten, J. C. Rosas, A. Viana and D. Escoto. 2003. The Economic Impact of Disease-Resistant Beans in Honduras. Agriculture Economics (accepted).

Mather, D., R. H. Bernsten, J. C. Rosas, A. Viana-Ruano, D. Escoto and J. Martinez. 2003. The Impact of Bean Research in Honduras. Agricultural Economics 29(4) (forthcoming).

Maurer, B. A., B. F. Ozen, L. J. Mauer and S. S. Nielsen. 2003. Analysis of Hard-To-Cook Red and Black Common Beans Using Fourier Transform Infrared Spectroscopy. Journal of Agriculture Food Chemistry (submitted).

Mauer, G., G. Flores and S. S. Nielsen. 2003. Development of Bean-Based Granola Bars and Cereal. Cereal Foods World (submitted).

Miklas, P. N., J. D. Kelly and S. P. Singh. 2003. Registration of Anthracnose-Resistant Pinto Bean Germplasm Line USPT-ANT-1. Crop Science 43:1889-1890.

- Miles, C. and M. Sonde. 2003. Niche Market Dry Bean Variety Trial. HortScience 38(5):774.
- _____. 2003. Dry Bean Varieties and Niche Markets in the U.S. BIC 46: 117-118.
- _____. 2003. Growing the Dry Bean Market: WSU and Bean/Cowpea CRSP Work to Expand the Viability of Beans in Africa and at Home. Agrichemical and Environmental News, August Issue, No. 208, <http://aenews.wsu.edu/Aug03AENews/Aug03AENews.htm>.
- _____. 2003. Survey of WA Dry Bean Production. BIC 46:119-120.
- Misangu, R. N., S. Nchimbi-Msolla and S. O. W. Reuben. 2002. Resistance of Arcelin Incorporated Bean (*Phaseolus vulgaris* L) Hybrids against the Bean Bruchid *Zabrotes subfasciatus* (Boh). Tanzania Journal of Agricultural Sciences, Vol. 4, No.1: 23-27.
- Mkandawire, A. B. C., R. B. Mabagala, P. Guzman, P. Gepts, R. L. and Gilbertson. 200-. Genetic Diversity of *xanthomonads* Causing Common Bacterial Blight of Bean Suggests Host/Pathogen Co-Evolution. Accepted for publication in Phytopathology (letter of acceptance available).
- Mukeshimana, G. and J. D. Kelly. 2003. Evaluation of Rwandan Varieties for Disease Resistance. Annual Report of the Bean Improvement Cooperative 46:145-146.
- Osorno, J. M., J. S. Beaver, F. Ferwerda and P. N. Miklas. 2003. Two Genes from *Phaseolus coccineus* L. Confer Resistance to Bean Golden Yellow Mosaic Virus. Annual Report of the Bean Improvement Cooperative 46:147-148.
- Padilla-Ramírez, J. S., R. Ochoa-Márquez, E. Acosta-Díaz, J. A. Acosta-Gallegos, N. Mayek-Pérez and J. D. Kelly. 2003. Grain Yield of Early and Late Dry Bean Genotypes Under Rainfed Conditions in Aguascalientes, Mexico. Annual Report of the Bean Improvement Cooperative 46:89-90.
- Padilla-Ramírez, J. S., R. Ochoa-Márquez, R. Rosales-Serna, J. A. Acosta-Gallegos and N. Mayek-Pérez. 2003. Reaction to Root Rot Pathogens of Common Bean Germplasm in Aguascalientes, México. Annual Report of the Bean Improvement Cooperative 46:217-218.
- Park, S. O., D. P. Coyne and J. R. Steadman. 2003. RAPD Markers Tightly Linked to the Ur-6 Gene of Andean Origin Controlling Specific Resistance to Rust in Common Bean. Annual Report of the Bean Improvement Cooperative 46:185-186.
- _____. 2003. Survey of Molecular Markers Linked to the Ur-7 Gene for Specific Rust Resistance in Diverse Bean Cultivars and Breeding Lines. Annual Report of the Bean Improvement Cooperative 46:193-194.
- Park, S. O., D. P. Coyne, J. R. Steadman and P. W. Skroch. 2003. Mapping of the Ur-7 Gene for Specific Resistance to Rust in Common Bean. Crop Science 43:1470-1476.
- _____. 2003. Mapping of the Ur-7 Gene for Specific Resistance to Rust in Common Bean. Annual Report of the Bean Improvement Cooperative 46:191-192.
- Park, S. O., K. M. Crosby, D. P. Coyne and J. R. Steadman. 2003. Development of a SCAR Marker Linked to the Ur-6 Gene for Specific Rust Resistance in Common Bean. Annual Report of the Bean Improvement Cooperative 46:189-190.
- Pastor-Corrales, M. A., J. R. Steadman and J. D. Kelly. 2003. Common Bean Gene Pool Information Provides Guidance for Effective Deployment of Disease Resistance Genes. Phytopathology 93:S70.
- Román Avilés, B. and J. S. Beaver. In press. Inheritance of Heat Tolerance in Common Bean of Andean Origin. Journal of Agriculture, the University of Puerto Rico 87:.
- Rosales-Serna, R., J. Kohashi-Shibata, J. A. Acosta-Gallegos, C. Trejo-López, J. Ortiz-Cereceres and

J. D. Kelly. 2003. Biomass Allocation and Yield in Drought-Stressed Common Bean under Differential Rhizosphere Confinement. Annual Report of the Bean Improvement Cooperative 46:75-76.

_____. 2003. Plant Water Status in Drought-Stressed Common Bean under Differential Rhizosphere Confinement. Annual Report of the Bean Improvement Cooperative 46:77-78.

Rosas, J. C., O. Gallardo and J. Jiménez. 2003. Mejoramiento genético del frijol común mediante enfoques participativos en Honduras. Agronomía Mesoamericana 14 (1):1-9.

Rosas, J. C., J. C. Hernández and R. Araya. 2003. Registration of 'Bribri' Small Red Bean (Race Mesoamericana). Crop Science 43:430-431.

Snapp, S., W. Kirk, B. Román-Avilés and J. Kelly. 2003. Root Traits Play a Role in Integrated Management of Fusarium Root Rot in Snap Beans. HortScience 38:187-191.

Steadman, J. R., G. Godoy-Lutz, J. C. Rosas and J. S. Beaver. 2002. Uso de un vivero móvil como guía para desplegar gene de resistencia a la roya de frijol común. Agronomía Mesoamericana 13:41-44.

Steadman, J. R. and J. Janick. 2003. Dermot P. Coyne - Bean Breeder, Geneticist, Humanitarian. Dedication Chapter, pp. 1-19. In: Plant Breeding Reviews, Vol. 23. Jules Janick (ed.). John Wiley & Sons, Inc., New Jersey.

Teixeira Caixeta, E., A. Borém and J. D. Kelly. 2003. Microsatellite Markers for Common Bean. Annual Report of the Bean Improvement Cooperative 46:157-158.

Vallejo, V. A., H. E. Awale and J. D. Kelly. 2003. Characterization of the Anthracnose Resistance in the Andean Bean Cultivar Jalo EEP558. Annual Report of the Bean Improvement Cooperative 46:179-180.

B. TECHNICAL REPORTS, WORKING PAPERS, EXTENSION BULLETINS

Estevez de Jensen, C. et al. 2003a. Dry Bean Root Rot. Extension Publication, University of Minnesota, p. 6.

González-Ramírez, H., R. H. Bernsten and J. A. Acosta-Gallegos. 2003. "Evaluación económica de la inversión para la investigación en frijol en el norte de México." (Economic Evaluation of Bean Research Investment in Northern Mexico. Revista Agricultura Técnica en México. Instituto Nacional de Investigaciones Forestales, Agrícolas y Pecuarias. México (forthcoming).

Masangano, C. 2002. Released Bean Varieties of the Bunda Bean/Cowpea CRSP Project. University of Malawi. English and Chichewa versions.

Rosas, J. C. 2003. Recomendaciones para el Manejo Agronómico del Cultivo del Frijol. Escuela Agrícola Panamericana, Zamorano. Litocom Press, Tegucigalpa, Honduras, p. 33. (Illustrated manual for training; electronic versions in English and French in preparation).

_____. 2003. El Cultivo del Frijol Común en América Tropical. Escuela Agrícola Panamericana, Zamorano. Litocom Press, Tegucigalpa, Honduras, p. 57.

Swinton, S. M. and R. Labarta. 2003. Introducción a la Estadística para Economistas Agrícolas Usando el SPSS. Staff Paper 03-13S. Department of Agricultural Economics, Michigan State University, East Lansing, MI.

Swinton, S. M. and R. Labarta. 2003. Introduction to Statistics for Agricultural Economists Using SPSS. Staff Paper 03-13E. Department of Agricultural Economics, Michigan State University, East Lansing, MI.

D. PRESENTATIONS (ABSTRACTS AND PROCEEDINGS OF MEETINGS), SEMINARS AND INVITED TALKS

Acevedo, M., J. M. Osorno, J. S. Beaver and F. H. Ferwerda. 2002. Identificación de nuevos genes de resistencia al Virus del Mosaico Dorado Amarillo de la Habichuela. Presentation made at the XLIX Annual Meeting of the Programa Cooperativo Centroamericano para el Mejoramiento de Cultivos y Animales (PCCMCA) held in La Ceiba, Honduras from April 27 to May 3, 2003.

Beaver, J. S. and J. C. Rosas. 2003. Investigación colaborativa de frijol en Centroamérica y el Caribe, p. 19-24. Actas del III Seminario de Judía de la Península Ibérica de la Asociación Española de Leguminosas realizada en Lourená, Lugo, España el 3 y 4 de Octubre.

Carias, R., A. Rodríguez and J. C. Rosas. 2003. Caracterización del banco de semillas de la cuenca del Rio Cangrejal. Presentation made at the XLIX Annual Meeting of the Programa Cooperativo Centroamericano para el Mejoramiento de Cultivos y Animales held in La Ceiba, Honduras from April 27 to May 3.

Fourie, D., P. N. Miklas and H. Ariyaranthe. 2003. Genes Conditioning Halo Blight Resistance to Races 1, 7, and 9 Occur in a Tight Cluster, p. 3 In Proceedings of the Bean Improvement Cooperative Biennial Meeting, Sacramento, CA, October 27-29.

Gallardo, O. O., J. A. Jiménez and J. C. Rosas. 2003. Desarrollo de cultivares mejorados de frijol con pequeños agricultores de laderas de Honduras. Presentation made at the XLIX Annual Meeting of the Programa Cooperativo Centroamericano para el Mejoramiento de Cultivos y Animales held in La Ceiba, Honduras from April 27 to May 3.

Miles, C. A. and M. Sonde. 2002. Dry Bean Varieties for Niche Markets in the U.S. Proceedings of the Northwest Symposium on Organic and Biologically Intensive Farming, November 8, Yakima, WA, p. 38.

Mosha, T. C. E. and M. R. Bennink. 2002. Growth/Rehabilitation Potential of Cereal-Bean-Sardine Composite Food Products for Improving Growth and Survival of Vulnerable Populations. (Abstract) 46F-1 available at: http://ift.confex.com/ift/2002/techprogram/meeting_2002.htm.

Murillo Ilbay, A., E. Peralta and J. S. Beaver. 2003. Estrategias de mejoramiento genético para resistencia a roya (*Uromyces appendiculatus*) de cultivares de frijol (*Phaseolus vulgaris* L.). Presentation made at the XLIX Annual Meeting of the Programa Cooperativo Centroamericano para el Mejoramiento de Cultivos y Animales held in La Ceiba, Honduras from April 27 to May 3.

Osorno, J. M., M. Acevedo, F. H. Ferwerda, J. S. Beaver and J. R. Steadman. 2002. Uso de marcadores moleculares en la selección simultánea de genes re resistencia a enfermedades en habichuela común (*Phaseolus vulgaris* L.). Paper presented at the 2002 Annual Meeting of the Sociedad Puertorriqueña de Ciencias Agrícolas held in Isabela, Puerto Rico, November 15.

Rosas, J. C., J. S. Beaver and L. Aranda. 2003. Evaluación de germoplasma y desarrollo de líneas resistentes a la bacteriosis común del frijol en Honduras. Presentation made at the XLIX Annual Meeting of the Programa Cooperativo Centroamericano para el Mejoramiento de Cultivos y Animales held in La Ceiba, Honduras from April 27 to May 3.

Rosas, J. C., J. S. Beaver and J. R. Steadman. 2003. Análisis de mejoramiento del frijol Mesoamericano para Centroamerica y el Caribe. Presentation made at the XLIX Annual Meeting of the Programa Cooperativo Centroamericano para el Mejoramiento de Cultivos y Animales held in La Ceiba, Honduras from April 27 to May 3.

Steadman, J. R., G. Godoy-Lutz, J. C. Rosas and J. S. Beaver. 2003. Pathogen Population Dynamics and Breeding for Rust Resistance in Common Bean in Central America and the Caribbean. 8th International Congress of Plant Pathology, Christchurch, New Zealand, February 2-7, p. 292. Volume 2 Abstracts.

E. THESIS

Acevedo, M. 2003. Estudio de herencia y búsqueda de un marcador molecular para la resistencia a la deformación de vainas causada por el Virus del Mosaico Dorado Amarillo de la Habichuela. M.S. Thesis, University of Puerto Rico, Mayaguez, Puerto Rico, p. 54.

Gonzalez-Ramirez, H. 2003. Economic Evaluation of Bean-Research Investment in Mexico. Ph.D. Dissertation, Department of Agricultural Economics, Michigan State University, East Lansing, MI.

Mather, D. 2003. Three Essays: The Economic Impact of Disease-Resistant Beans in Honduras; Impact Assessment of Maintenance Research Technologies: The Case of Disease-Resistant Beans in Honduras; Factors Influencing the Adoption of Disease-Resistant Bean Varieties in Honduras. Ph.D. Dissertation, Department of Agricultural Economics, Michigan State University, East Lansing, MI.

Murillo Ilbay, A. 2003. Uso de germoplasma exótica para ampliar la base genética para resistencia a roya y otras enfermedades de fréjol común (*Phaseolus vulgaris* L.) de Ecuador. M.S. Thesis, University of Puerto Rico, Mayaguez, Puerto Rico.

Osorno, J. M. 2003. Herencia de una nueva fuente de resistencia al virus del mosaico dorado amarillo de la habichuela (*Phaseolus vulgaris* L.). M.S. Thesis, University of Puerto Rico, Mayaguez, Puerto Rico, p. 75.

F. WEB-BASED MATERIALS, VIDEOS, RADIO AND TV

Miles, C., T. Koskinen, T. Klosterman, J. Nickle, J. Myers and P. Miklas. 2002. Dry Bean Varieties for Niche Markets in the U.S. <http://SustainableSeedSystems.wsu.edu/nicheMarket/beanVarieties.pdf>.

Miles, C., K. Poole and C. Masangano. 2002. Sustainable Seed Systems. East Africa Bean/Cowpea CRSP website, <http://SustainableSeedSystems.wsu.edu>.

Miles, C. and M. Sonde. 2003. Niche Market Dry Bean Variety Trial. Washington State University, p. 9. <http://SustainableSeedSystems.wsu.edu/nicheMarket/02DBVarietyReport.pdf>.

_____. 2003. Survey of Dry Bean Farmers in Washington State. Washington State University, p. 15. <http://SustainableSeedSystems.wsu.edu/publications/DBFarmerSurveyReport.pdf>.

G. OTHER

Temu, A. A. 2003. Consumer Preferences for Various Types of Beans in Tanzania: A Survey of Four Urban Centers. Sokoine University of Agriculture (SUA), Department of Agricultural Economics and Agribusiness.

Wolf, C. 1990. Análisis Informático de Datos de Encuestas: Organización de Archivos para Datos de Niveles Múltiples. Translated by Ricardo Labarta (May 8, 2003). Department of Agricultural Economics, Michigan State University, East Lansing, MI.