

278662. GOSSYPIUM HIRSUTUM L. Malvaceae. Upland cotton.

From the Republic of Ivory Coast. Seeds presented by the Cotton Research Station, Bouake. Received Jan. 15, 1962.

Selfed seeds of a monosomic plant found in 'Allen 333' at Bouake, 1960.

278663. CAMELLIA HONGKONGENSIS Seem. Theaceae.

From Hong Kong. Seeds presented by the Urban Services Department, Victoria. Received Jan. 15, 1962.

278664 to 278695. PHASEOLUS VULGARIS L. Fabaceae.**Common bean.**

From the United States. Seeds held in storage at the United States Regional Plant Introduction Station, Geneva, N.Y. Numbered Jan. 15, 1962.

278664. No. G 11341. Bush to 12 inches high; flowers white; pods 4.5 by 0.5 inch, flat, light green, clusters above and below foliage, midseason to late maturing; seeds medium size, plump, oval, tan with red stripes.

278665. No. G 11342. Pole bean to 9 feet high; flowers whitish purple; pods 4 by 0.37 inch, flat, dark green to purple, clusters above and below foliage, ripening early midseason; seeds small, black, plump, rectangular.

278666. No. G 11343. Pole bean to 9 feet high; flowers whitish purple; pods 4 by 0.37 inch, flat, dark green to purple, clusters above and below foliage, seeds medium size, long, plump, oval, red.

278667. No. G 11344. Pole bean to 9 feet high; flowers whitish purple; pods 4 by 0.37 inch, flat, dark green to purple, clusters above and below foliage; seeds medium size, flat, rectangular, tan.

278668. No. G 11345. Bush to 10 inches high; flowers pink; pods 4.5 by 0.5 inch, flat, light green, maturing midseason to late; seeds large, oblong, buff, many aborted; hilum sunken, brown. Tolerance to root rot, 2.4 on scale of 0 to 9.

278669. No. G 11346. Bush to 12 inches high; flowers purple; pods 6 by 0.37 inch, light green, early maturing; seeds large, black, kidney shaped.

278670. No. G 11347. Bush to 10 inches high; flowers purple; pods 5.5 by 0.5 inch, midseason; seeds large, oblong, plump, black, glossy. Susceptible to virus disease and halo blight.

278671. No. G 11348. Bush to 13 inches high; late maturing; seeds small, flat, rectangular, tan. Tolerance to root rot, rating 2.0 on scale 0 to 9.

278672. No. G 11349. Bush to 9 inches high; pods 5 by 0.5 inch, dark green, maturing from very early to late midseason; seeds long, oval, blue to purple, speckled.

278673. No. G 11350. Bush to 9 inches high; pods 5 by 0.5 inch, dark green; maturing from very early to late midseason; seeds elongate, kidney shaped, dusky tan.

278674. No. G 11351. Bush to 9 inches high; pods 5 by 0.5 inch, dark green, maturing from very early to late midseason; seeds flat, oval, tan, striped.

278675. No. G 11352. Bush to 11 inches high; flowers pink; pods 4.5 by 0.5 inch, flat, light green, maturing late; seeds large, oblong, buff, many aborted; hilum sunken, brown. Susceptible to virus disease and halo blight; root rot tolerance 3.2 on scale 0 to 9.

278676. No. G 11353. Bush to 14 inches high; flowers pink; pods 4.5 by 0.5 inches, light green, maturing midseason to late; seeds large, elongate, plump, purple. Susceptible to virus disease but free from halo blight; root rot tolerance 2.5 on scale 0 to 9.

278677. No. G 11354. Bush to 15 inches high; flowers pink; very late maturing; seeds oval, elongate, tan to light green; resistant to virus diseases and halo blight; root rot susceptibility 3.8 on scale 0 to 9.