

VII. ADDRESSES OF CONTRIBUTORS.

The E-mail addresses of contributors denoted with a "*" are included in section VIII.

ARGENTINA

UNIVERSIDAD NACIONAL DE CÓRDOBA College of Agriculture, Avenida Valparaíso s.n. Ciudad Universitaria, P.O. Box 509, Casilla de Correo 509, 5000 Córdoba, Argentina. (051) 334116/7 (TEL); (051) 334118 (FAX). R.H. Maich*, Matias Lamarca, Jeremias Brusa, Agustina Pividori, Facundo Ripoll, Silvana Garcia, María Belén Tell, and Verónica Herrera.

UNIVERSIDAD NACIONAL DEL CENTRO DE LA PROVINCIA DE BUENOS AIRES Catedra de Genetica y Fitotecnia, DCBA y B, Facultad de Agronomía, CIISAS, CIC-BIOLAB AZUL, Av. Rep. Italia 780, C.C. 47, (7300) Azul, Provincia de Buenos Aires, Argentina, CONICET-INBA-CEBB-MdP. John Rogers*.

AUSTRALIA

MURDOCH UNIVERSITY AND DEPARTMENT OF AGRICULTURE Molecular Plant Breeding Research Centre, Biological Sciences, Locked Bag 4, Bentley Delivery Centre W.A. 6983, Australia. Rudi Appels*.

BRAZIL

NATIONAL WHEAT RESEARCH CENTRE — EMBRAPA TRIGO Centro Nacional de Pesquisa de Trigo, Rodovia BR 285, Km 174, Caixa Postal 451, 99001-970, Passo Fundo, Rio Grande do Sul, Brazil. 54 3316 5800 (TEL); 54 3316-5801 (FAX). Eduardo Caierão* and Flávio Martins Santana.

CHINA, PEOPLES REPUBLIC OF

INSTITUTE OF CROP SCIENCE National Wheat Improvement Centre, Chinese Academy of Agricultural Sciences, 12 Zhongguancun South St, Beijing 100081, PR China. Xian-Chun Xia*.

NORTHEAST NORMAL UNIVERSITY Institute of Cytology and Genetics Research, Changchun, PR China. B. Liu, J. Pang, and X. Wang.

UNIVERSITY OF ELECTRONIC SCIENCE AND TECHNOLOGY OF CHINA, School of Life Science and Technology, Chengdu 610054, Sichuan, PR China. G.R. Li, C. Liu, T. Zhang, J. Zhou, and Z. Yang.

CROATIA

Bc INSTITUTE FOR BREEDING AND PRODUCTION OF FIELD CROPS d.d. Zageb, Marulicev trg 5/I, 10 000 Zagreb, Croatia. 385-1-65-45-576 (TEL); 385-1-65-45-579 (FAX). <http://www.bc.institut.hr>. Slobodan Tomasović*, Rade Mlinar, Ivica Ikić, Branko Palaveršić, Katarina Jukić, and Tomislav Ivanušić*.

FRANCE

UMR INRA-UBP 1095 Génétique, Diversité et Ecophysiologie des Céréales, Domaine de Crouelle, 234, Avenue du Brézet, 63100 Clermont-Ferrand, France. Catherine Feuillet*.

GERMANY

INSTITUT FÜR PFLANZENGENETIK UND KULTURPFLANZENFORSCHUNG (IPK) Corrensstraße 3, 06466 Gatersleben, Germany. (049) 39482 5229 (TEL); (049) 39482 280/5139 (FAX). <http://www.ipk-gatersleben.de>. A. Börner*, A.K. Joshi, E.K. Khlestkina, B. Kobiljski, I. Kranner, U. Kumar, S. Landjeva, I.N. Leonova, U. Lohwasser, M. Nagel, S. Navakode, K. Neumann, R. Paliwal, M.A. Rehman Arif, M.S. Röder*, N. Tikhenko, A. Weidner, K. Zaynali Nezhad, and Patrick Schweizer.

JUSTUS LIEBIG UNIVERSITY OF GIESSEN Research Centre for BioSystems, Land Use & Nutrition, Giessen, Germany. M. Claar, G. Langen, and K.H. Kogel,

RWTH Aachen, Germany. Ulrich Schaffrath.

HUNGARY

AGRICULTURAL RESEARCH INSTITUTE OF THE HUNGARIAN ACADEMY OF SCIENCES Brunszvik str. 2, Martonvásár, H-2462, Hungary. 36/22-569-500 (TEL); 36/22-460-213 (FAX). www.mgki.hu. Z. Bedő*, L. Láng*, O. Veisz*, G. Vida, M. Rakszegi, I. Karsai, K. Mészáros, S. Bencze, M. Molnár-Láng, G. Kovács, É. Szakács, G. Linc, I. Molnár, A. Schneider, A. Sepsi, A. Cseh, M. Megyeri, K. Kruppa, G. Kocsy, A. Szűcs, I. Vashegyi, and G. Galiba.

INDIA

BHABHA ATOMIC RESEARCH CENTRE Nuclear Agriculture and Biotechnology, Molecular Biology, and Computer Divisions, Mumbai-400085, India. Bikram K. Das*, Suresh Gopal Bhagwat*, Ruchi Rai, and Suman Bakshi.

CH. CHARAN SINGH UNIVERSITY Molecular Biology Laboratory, Department of Genetics and Plant Breeding, Meerut-250004, U.P., India. P.K. Gupta*, H.S. Balyan, J. Kumar, A. Mohan, A. Kumar, R.R. Mir, S. Kumar, R. Kumar, V. Jaiswal, S. Tyagi, P. Agarwal, V. Gahlaut, M. Das, and S. Banerjee.

DIRECTORATE OF WHEAT RESEARCH Regional Research Station, Haryana, Karnal, and Dalang Maidan, Lahaul Spiti, H.P., India. S.C.Tripathi, Rajender Singh, Gyanendra Singh, Rekha Malik, Rajendra Kumar, Ratan Tiwari, and S.S. Singh.

JANTA VEDIC COLLEGE Department of Genetics and Plant Breeding, Baraut, Baghpat (UP), India. Sarvan Kumar* and Dharendra Singh.

G.B. PANT UNIVERSITY OF AGRICULTURE AND TECHNOLOGY Pantnagar, Uttarakhand, 263 145, India. P.K. Bhowmick*, J.P. Jaiswal, and D.S. Gupta.

INDIAN AGRICULTURAL RESEARCH INSTITUTE (IARI)

Division of Genetics, New Delhi, India. S.M.S. Tomar.

Regional Station, Wellington, The Nilgiris (T.N.) – 643231, India. Jagdish Kumar*, M. Sivasamy*, Rebekah Nisha, V.K. Vikas, and M.K. Menon.

INDIAN INSTITUTE OF TECHNOLOGY Biotechnology Department, Roorkee, Uttaranchal, India. H.S. Dhaliwal.

P.S.G.R. KRISHNAMMAL COLLEGE FOR WOMEN Coimbatore, India. K. Gajalakshmi and P. Shajitha.

PUNJAB AGRICULTURAL UNIVERSITY Department of Genetics & Biotechnology, Ludhiana, Punjab, India. Parveen Chunneja.

TAMIL NADIL AGRICULTURAL UNIVERSITY Department of Millets and CPMB&BT, Coimbatore-3, India. A. Nirmala Kumari and N. Senthil.

UNIVERSITY OF DELHI South Campus, New Delhi. Anil Grover.

ITALY

CONSIGLIO PER LA RICERCA E LA SPERIMENTAZIONE IN AGRICOLTURA Unità di ricerca per la valorizzazione qualitativa dei cereali (CRA–QCE), Via Cassia, 176, 00191 Rome, Italy. F. Nocente, L. Gazza, L. Sereni, M. Pasquini*, A. Matere, A. Iori*, A. L’Aurora, F. Casini, Andreina Belocchi, Maria Grazia D’Egidio, Mauro Fornara, Ester Gosparini, Valerio Mazzon, Fabrizio Quaranta*, Sahara Melloni, Stefano Pucciarmati, Cristina Cecchini, Salvatore Moscaritolo, Valeria Scla, Pierino Cacciatori, Virgilio Irione,

RESEARCH UNIT FOR THE QUALITATIVE VALORIZATION OF CEREALS (CRA–CER)

Dir. Centrale Atti. Scientifica Serv. Trasf. e Innovazione, Roma, IT. Tiziana Amoriello.

Foggia, Italy. Pasquale Codianni.

UNIVERSITY OF MOLISE Italy. Massimiliano Camerini.

UNIVERSITY OF PERUGIA Italy. Valerio Vecchiarelli.

UNIVERSITY OF TUSCIA Department of Agrobiolgy and Agrochemistry, Via S. Camillo de Lellis, 01100 Viterbo, Italy. M. Bizzarri, D. Vittori, and C. De Pace.

JAPAN

NATIONAL INSTITUTE OF CROP SCIENCES (NICS) 2-1-18, Kannondai, Tsukuba, Ibaraki 305-8515, Japan.

Hiro Nakamura*.

KENYA

KARI Njoro, Kenya. Davinder Singh and Ruth Wanyera.

MEXICO

CIMMYT Mexico. Susanna Dreisigacker.

NATIONAL INSTITUTE FOR FORESTRY, AGRICULTURE, AND LIVESTOCK RESEARCH (INIFAP–

CIRNO) Campo Experimental Valle del Yaqui, Apdo. Postal 155, km 12 Norman E. Borlaug, entre 800 y 900, Valle del Yaqui, Cd. Obregón, Sonora, México CP 85000. Guillermo Fuentes-Dávila*, Víctor Valenzuela-Herrera, Gabriela Chávez-Villalba, José Luis Félix-Fuentes, Pedro Figueroa-López, and José Alberto Mendoza-Lugo.

THE NETHERLANDS

UNIVERSITY OF WAGENINGEN Riens Niks.

PAKISTAN

NATIONAL AGRICULTURAL RESEARCH CENTER (NARC) Wheat Wide Crosses, NARC, Islamabad, Pakistan. Abdul Mujeeb-Kazi*, Alvina Gul Kazi*, Khola Rafique, Farah Naz, Shahzad Asad, Iqbal Ayub Khan, Saqib Arif, Qurrat-ul-Ain Afzal, Mubarak Ahmed, Manzoor Hussain, Awais Rasheed, Usman Rahim, Abdul Ghafoor, Tania Safdar, Zahid Akram, Attiq Rattu, Wajid Rafiq, M. Aslam Arain, Najeeb Ullah Ghoomro, Sania Ahmed, Muhammad Inam-ul-Haq, Atiq-ur-Rehman Rattu, Abdul Rauf, Muhammad Faheem, Talat Mahmood, Hafiz Asim Ayaz, Misbah Safdar, Zahid Akram, Ali Raza Gurmani, Sami Ullah Khan, Jalal-ud-Din, Azhar Shah, Armghan Shahzad, M. Shahid Masood, Munir Ahmed, M. Iqbal, Iftikhar Ahmed, Muhammad Usman, Uzma Hanif, Muhammad Munir, Ghulam Shabbir, and Tom Payne.

POLAND

UNIVERSITY OF WROCLAW Department of Cytogenetics and Plant Speciation, Institute of Plant Biology, Kanonia 6/8, 50-328 Wroclaw, Poland. Romuald Kosina*, D. Zajac, P. Tomaszewska, A. Jaroszewicz, and K. Markowska.

RUSSIAN FEDERATION

AGRICULTURAL RESEARCH INSTITUTE OF THE CENTRAL REGION OF NON-CHENOZEM ZONE 143026, Nemchinovka-1, Moscow region, Russian Federation. V.G. Kyzlasov*.

AGRICULTURAL RESEARCH INSTITUTE FOR SOUTH-EAST REGIONS – ARISER Toulaikov Str., 7, Saratov, 410020, Russian Federation. 8452-64-76-88 (FAX).

Department of Genetics, Laboratory of Genetics and Cytology. R.G. Sayfullin, G.A. Beketova, S.N. Sibikeev*, A.E. Druzhin, V.A. Krupnov, T.D. Golubeva, T.V. Kalintseva, I.N. Cherneva, and S.A. Voronina.

Department of Biotechnology, Laboratory of Cells Breeding. O.V. Khomyakova, V.N. Anikina, T.I. Dyatchouk, S.V. Stolyarova, Yu.V. Italianskaya, N.F. Safronova, and L.P. Medvedeva.

INSTITUTE OF BIOCHEMISTRY AND PHYSIOLOGY OF PLANTS AND MICROORGANISMS Russian Academy of Sciences, 13 Prospekt Entuziastov, Saratov 410049, Russian Federation. N.V. Evseeva*, L.Yu. Matora, G.L. Burygin, and S.Yu. Shchyogolev.

PRYANISHNIKOV ALL RUSSIAN RESEARCH INSTITUTE OF AGRICULTURE AND SOIL SCIENCE Pryanishnikova, 31. Moscow 127550, Russian Federation. Nina V. Poukhalskaya*, S.L. Ignatyeva, and N.I. Pavlova.

SARATOV STATE AGRARIAN UNIVERSITY NAMED AFTER N.I. VAVILOV Department of Biotechnology, Plant Breeding and Genetics, 1 Teatralnaya Sq., Saratov 410060, Russian Federation. Yu.V. Lobachev*, K.S. Magomedova, and O.V. Tkachenko.

STATE SCIENTIFIC INSTITUTION ALL-RUSSIAN SCIENTIFIC-RESEARCH INSTITUTE OF GRAIN CROPS AFTER I.G. KALINENKO (SPI ARRIGC AFTER I.G. KALINENKO) Russian Academy of Agricultural Sciences, Town of Zernograd, Rostov Region, Russian Federation. A.V. Alabushev, E.V. Ionova*, N.N. Anisimova, V.L. Gaze, T.A. Gritchannikova, O.V. Skripka, N.E. Samofalova, and A.V. Gureeva.

VAVILOV INSTITUTE OF GENERAL GENETICS Gubkin str. 3, 117809 Moscow, Russian Federation. 7-095-3304022 (TEL); 7-095-3307301 (FAX). E.D. Badaeva, V.A. Pukhalskij, S.P. Martynov, and E.N. Bilinskaya.

SOUTH AFRICA

UNIVERSITY OF THE FREE STATE Bloemfontein, RSA. Zakkie Pretorius and Renée Prins.

SPAIN

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTIFICAS Departamento de Protección Vegetal, Centro de Ciencias Medioambientales, Serrano, 115, 28006, Madrid, Spain. J. Del Moral and F. Pérez Rojas.

UNIVERSITY OF LLEIDA Center of R&D, Alcalde Rovira Roure 177, 25198 Lleida, Spain. 34-973-702569 (Tel), 34-973-238301 (FAX). J.A. Martín-Sánchez*, E. Sin, and F. Álvaro.

UNIVERSIDAD POLITÉCNICA DE MADRID Departamento de Biotecnología, E.T.S. Ingenieros Agrónomos, Ciudad Universitaria, 28040 Madrid, Spain. A. Delibes, I. López-Braña, E. Simonetti, and E. Alba.

UNITED KINGDOM

JOHN INNES CENTRE Crop Genetics Department, Norwich Research Park, Colney Lane, Norwich NR4 7UH, United Kingdom. 44-1603-450611 (TEL); 44-1603-450023/450045 (FAX). Cornel Bender, Denise Liebenberg, Ruth MacCormack, Lesley A. Boyd*, Gloudi Agenbag, Ruth MacCormack, Debbie Snyman, Lizaan Rademeyer, Hale A. Tufan, and Graham R.D. McGrann.

THE UNITED STATES

CALIFORNIA

UNIVERSITY OF CALIFORNIA Department of Agronomy and Range Science, Davis, CA 95616, USA. Jorge Dubcovsky*.

IDAHO

USDA-ARS NATIONAL SMALL GRAINS GERMLASM RESEARCH FACILITY 1691 S. 2700 W., P.O. Box 307, Aberdeen, ID 83210, USA. H.E. Bockelman*, C.A. Erickson, and B.J. Goates.

INDIANA

PURDUE UNIVERSITY Departments of Agronomy, Botany and Plant Pathology, Entomology, and the USDA-ARS Crop Production and Pest Control Research Unit at Purdue University, West Lafayette, IN 47907, USA.

Department of Botany and Plant Science K. Wise.

Department of Agronomy H.W. Ohm*, Benjamin Campbell, Judy Lindell, Andy Linvill, Yanyan Liu, Dan McFatriidge, Mahboobullah Nang, Brett Ochs, Kristen Rinehart, Wali Salari, Samantha Shoaf, Jin Sun, Xiangye Xiao, Kiersten Wise*, George Buechley, Kurt Saltzmann, Marcelo Giovanini, Subhashree Subramanyam, Alisha J. Johnson, Mahua Deb, and Braham Dhillon.

Department of Entomology J. Stuart*.

USDA-ARS J.M. Anderson*, S.E. Cambron*, C. Crane, S.B. Goodwin*, S. Scofield*, B. Schemerhorn*, R.H. Shukle*, C.E. Williams*, Jill Nemacheck, Jessica Cavaletto, Ian Thompson, and Yoon-E Choi.

KANSAS

KANSAS STATE UNIVERSITY

Environmental Physics Group Department of Agronomy, Throckmorton Hall, Manhattan, KS 66502, USA. 913-532-5731 (TEL); 913-532-6094 (FAX). M.B. Kirkham*.

Department of Agronomy Throckmorton Hall, Manhattan, KS 66502, USA. Alan K. Fritz*.

The Wheat Genetic and Genomic Resources Center Departments of Plant Pathology and Agronomy and the USDA-ARS, Throckmorton Hall, Manhattan, KS 66506-5502, USA. 913-532-6176 (TEL); 913 532-5692 (FAX). Duane L. Wilson*, Bikram S. Gill*, W. John Raupp*,

USDA-ARS Plant Science Research Unit Throckmorton Hall, Manhattan, KS 66506-5502. Michael O. Pumphrey*.

IDAHO

USDA-ARS NATIONAL SMALL GRAINS GERMPLASM RESEARCH FACILITY 1691 S. 2700 W., Aberdeen, ID 83210, USA, University of Idaho, cooperating, Aberdeen, ID. www.ars-grin.gov/npgs. Harold D. Bockelman*, C.A. Erickson, and B.J. Goates.

MARYLAND

EVERSOLE ASSOCIATES Rockville, MD. Kellye Eversole*.

MINNESOTA

CEREAL DISEASE LABORATORY, USDA-ARS University of Minnesota, 1551 Lindig, St. Paul, MN 55108, USA. 612-625-6299 (TEL); 612-649-5054 (FAX). <http://www.cdl.umn.edu>. D.L. Long*, J.A. Kolmer*, Y. Jin*, M.E. Hughes*, and L.A. Wanschura*.

NORTH CAROLINA

NORTH CAROLINA STATE UNIVERSITY Crop Science Department, North Carolina State University, Raleigh, NC 27695, USA. Vasu Kuraparthi* and Shilpa Sood.

USDA-ARS SMALL GRAINS GENOTYPING LABORATORY North Carolina State University, Raleigh, NC 27695, USA. Gina L. Brown-Guedira*.

VIRGINIA

VIRGINIA POLYTECHNIC AND STATE UNIVERSITY Department of Crop and Soil Environmental Sciences, Blacksburg, VA 24061, USA. Carl A. Griffey*, W.E. Thomason*, John E. Seago*, Marla D. Hall, Shuyu Liu, W.S. Brooks, Patricia G. Gundry,

EASTERN VIRGINIA AGRICULTURAL RESEARCH & EXTENSION CENTER Warsaw, VA 22572, USA. R.M. Pitman, M.E. Vaughn, D. Dunaway, and T. Lewis.

WASHINGTON

WASHINGTON STATE UNIVERSITY Department of Crop and Soil Sciences, & School of Molecular Bioscience, Pullman, WA 99164-6420, USA. D. von Wettstein*, S. Rustgi*, C.G. Kannangara, N. Ankrah, S. Wen, R.A.T. Brew-Appiah, N. Wen, R. Gemini, R. Brueggeman, P. Reisenauer, and K.S. Gill.

USDA-ARS WESTERN WHEAT QUALITY LABORATORY E-202 Food Science & Human Nutrition Facility East, Washington State University, Pullman, WA 99164, USA. <http://www.wau.edu/~wwal/php/index.php>. Craig F. Morris*, B. Beecher, A.D. Bettge, D.A. Engle, G.E. King, M. Baldrige, P.K. Boyer, E.P. Fuerst, B. Paszczynska, G.L. Jacobson, W.J. Kelley, M.J. Lenssen, J. Luna, E. Wegner, S. Vogl, S. Sykes*, and D. Ramseyer.

USDA-ARS WESTERN REGIONAL SMALL GRAINS GENOTYPING LABORATORY Washington State University, Pullman, WA 99164-6420, USA. Deven See*.