

399306 to 399416—Continued

- 399402 to 399404.** *PINUS SYLVESTRIS* L. **Scotch pine.**
399402. 271. Between Pivka and Hrastje, Slovenia. Elevation 500 m.
399403. 272. Brnik, near Kranj, Slovenia. Elevation 400 m.
399404. 273. Mount Kurescak, near Ljubljana, Slovenia. Elevation 750 m.
- 399405.** *RHODODENDRON LUTEUM* Sweet *Ericaceae.*
 254. Bostanj, near Sevnica, Slovenia. Elevation 250 m.
- 399406.** *ROSA ALPINA* L. *Rosaceae.* **Pyrenees rose.**
 241. Mount Trebevic, near Sarajevo, Bosnia and Herzegovina. Elevation 1,610 m.
- 399407.** *SCILLA PRATENSIS* Waldst. & Kit. *Liliaceae.*
 277. Livanjsko polje, Bosnia and Herzegovina. Elevation 720 m.
- 399408 and 399409.** *SORBUS ARIA* (L.) Crantz *Rosaceae.*
White beam mountain-ash.
399408. 244. Otlica, near Ajdovscina, Slovenia. Elevation 850 m.
399409. 245. Gorjus, near Bohinjska Bistrica, Slovenia. Elevation 1,100 m.
- 399410.** *SORBUS AUSTRIACA* Hedl.
 246. Mount Romanija, Bosnia and Herzegovina. Elevation 1,300 m.
- 399411 and 399412.** *TAXUS BACCATA* L. *Taxaceae.* **English yew.**
399411. 260. Ugnji, between Budva and Cetinje, Montenegro. Elevation 900 m.
399412. 261. Rakitnica canyon near Lake Boracko Jerzero, Bosnia and Herzegovina. Elevation 600 m.
- 399413 to 399416.** *VIBURNUM OPULUS* L. *Caprifoliaceae.*
European cranberry bush.
399413. 250. Donja Luzina, near Kocevje, Slovenia. Elevation 470 m.
399414. 251. Brdo, near Ljubljana, Slovenia. Elevation 320 m.
399415. 252. Near Mozirje, Slovenia. Elevation 350 m.
399416. 253. Ribnica, between Ilirska Bistrica and Vreme, Slovenia. Elevation 400 m.
- 399417.** *PINUS HELDREICHII* var. *LEUCODERMIS* (Ant.) Markgraf ex Fitschen. *Pinaceae.*
 From The Netherlands. Seed presented by Timmers & Leyer, Heemstede. Received April 11, 1975.
 Greek origin.
- 399418.** *BRASSICA NAPUS* L. *Cruciferae.* **Rape.**
 From Czechoslovakia. Seed presented by Institute of Oil Plants, Opava. Received April 10, 1975.
 "Trebicka". Winter type.
- 399419.** *VIGNA UNGUICULATA* (L.) Walp. *Legumonosae.* **Cowpea.**
 From United States. Seed presented by J. D. Gay, Department of Plant Pathology, Coastal Plains Experiment Station, Tifton, Georgia. Received April 14, 1975.
 Excellent tester or bioassay host for the cowpea strain of southern beam mosaic virus. Origin unknown. Cultivated.