

Bohnert Farms, 4270 Grant Road, Central Point, Oregon 97502, United States.
Received 1976.

PI 578838. *Poa pratensis* L.

Cultivar. "PACIFIC". CV-78; PVP 7500058. Pedigree - Single plant selected in 1966 by Bohnert Farms from field in production of foundation seed of Merion Kentucky bluegrass. Leaves wider, more prostrate in growth habit, slightly darker green in leaf color, and begins spring growth earlier than Merion. Some decumbent leaves in turf plantings. Seedling vigor and density of the two bluegrasses are approx. equal. Maintains green color well under conditions of low soil fertility, and quite drought tolerant. Slightly more resistant to some races of stripe smut (*Ustilago striiformis*) than Merion. In Pennsylvania and Oregon, tolerance to leaf spot and crown rot disease. Moderate resistance to leaf rust and stripe rust in Oregon.

The following were developed by C. R. Funk, Rutgers University, Cook College, Dept. of Soils and Crops, New Brunswick, New Jersey 08903, United States; A.M. Radko; T.E. Rewinski; W.K. Wiley; M.C. Pick. Donated by Pickseed West, Inc., P.O. Box 888, 33149 Highway 99E, Tangent, Oregon 97389, United States. Received 1976.

PI 578839. *Poa pratensis* L.

Cultivar. "TOUCHDOWN". CV-14; PVP 7400066. Pedigree - Selected from 9th fairway of the National Gold Links of America, Southhampton, NY. Moderately low-growing, turf-type, bright moderately dark green color, good density and medium texture. Attractive, persistent, good density and vigor. High level of apomictic reproduction. Good resistance to leaf spot and crown rot disease, strip smut and leaf rust. Moderate to good resistance to many races of powdery mildew. Susceptible to stem rust. Adapted to regions where Kentucky bluegrass is suitable.

The following were donated by O.M. Scott and Sons Company, Marysville, Ohio 43040, United States. Received 1977.

PI 578840. *Poa pratensis* L.

VANTAGE.

PI 578841. *Poa pratensis* L.

VICTA.

The following were developed by M. Hanna, Agriculture Canada, Research Station, Lethbridge, Alberta T1J 4B1, Canada; J.B. Lebeau. Received 1978.

PI 578842. *Poa pratensis* L.

Cultivar. "BANFF". CV-13; PVP 7900012. Pedigree - Selection from a green at the Banff Springs Golf Course in Banff National Park, Alberta in 1968. Dwarf. Good vigor, excellent tolerance to close clipping and heavy traffic. Dark green color persists into the fall. Resistant to cold injury, weed invasion, thatch accumulation and many important turfgrass diseases. Compares favorably to Baron, Fylking and Merion.

The following were donated by W. H. Daniel, Purdue University, Department of Agronomy, W. Lafayette, Indiana 47907, United States. Received 1980.

PI 578843. *Poa pratensis* L.

WABASH.

The following were donated by E.F. Burlingham & Sons, 1936 19th Avenue, P.O.