

APPENDIX I

BIBLIOGRAPHY OF LITERATURE ON AGRICULTURAL METEOROLOGY

A. List of recommended handbooks, textbooks and other relevant publications

- Allen, R., L. Pereira, D. Raes and M. Smith, 1998: *Crop Evapotranspiration: Guidelines for Computing Crop Water Requirements*. Food and Agriculture Organization of the United Nations (FAO) Irrigation and Drainage Paper No. 56. Rome, FAO. 300 pp.
- Arlery, R., H. Grisollet and B. Guilmet, 1973: *Climatologie: Méthodes et Pratiques*. Paris, Gauthier-Villars. 434 pp.
- Baver, L.D., W.H. Gardner, and W.R. Gardner, 1972: *Soil Physics*. Fourth edition. New York and London, John Wiley and Sons. 528 pp.
- Berbecel, O. and M. Stancum (eds), 1970: *Agrometeorologie*. Bucharest, Ceres. 294 pp.
- Borisov, A.A., 1965: *Climates of the USSR*. Edinburgh and London, Oliver and Boyd. 255 pp.
- Brochet, P. and N. Gerbier, 1970: *Recueil de données agroclimatologiques: Quelques éléments du bilan radiatif et du bilan hydrique*. Monographie No. 75. Paris, Météorologie Nationale. 80 pp.
- _____, 1974: *L'évapotranspiration: Aspect agrométéorologique, évaluation pratique de l'évapotranspiration potentielle*. Monographie No. 65 (édition revue et corrigée). Paris, Météorologie Nationale. 95 pp.
- Brochet, P., R. Durand and N. Gerbier, 1971: *Recueil de données agrométéorologiques. Sommes de températures*. Monographie No. 83. Paris, Météorologie Nationale. 144 pp.
- Bryson, R.A. and F.K. Hare, 1974: *Climates of North America. World Survey of Climatology*, Vol. II. Amsterdam, Elsevier. 420 pp.
- Campbell, G.S. and J.M. Norman, 1998: *An Introduction to Environmental Biophysics*. Second edition. New York, Springer.
- Carruthers, N. and C.E.P. Brooks, 1953: *Handbook of Statistical Methods in Meteorology*. M.O. 538. London, Her Majesty's Stationery Office. 412 pp.
- Chang, J.H., 1974: *Climate and Agriculture: An Ecological Survey*. Chicago, Aldine Publishing Company.
- Cheney, N.P. and A. Sullivan, 1997: *Grassfires: Fuel, Weather and Fire Behaviour*. Melbourne, CSIRO Publishing. 110 pp.
- Chirkov, Yu.I., 1969: *Agrometeorologicheskiye usloviya i produktivnost kukuruzy* [Agrometeorological Conditions and Maize Yields]. Leningrad, Gidrometeoizdat (in Russian). 251 pp.
- Clark, J.A. (ed.), 1981: *Environmental Aspects of Housing for Animal Production*. London: Butterworths. 511 pp.
- Conrad, V. and L.W. Pollak, 1962: *Methods in Climatology*. Cambridge, Massachusetts, Harvard University Press. 459 pp.
- Daigo, Y., 1958: *Introduction to Agricultural Meteorology*. Third edition. Tokyo, Yokendo Book Co. (in Japanese). 295 pp.
- Davitaya, F.F., 1964: *Prognoz obespechennosti teplom i nekotorye problemy sezonnogo razvitiya prirody* [The Forecast of Heat Supply and Some Problems of Seasonal Nature Development]. Moscow, Gidrometeoizdat (in Russian). 132 pp.
- Derbyshire, E. (ed.), 1973: *Climatic Geomorphology*. London, Macmillan Press Ltd. 296 pp.
- Doorenbos, J. and W.O. Pruitt, 1977: *Guidelines for Predicting Crop Water Requirements*. FAO Irrigation and Drainage Paper No. 24. Revised. Rome, FAO. 156 pp.
- Doorenbos, J. and A.H. Kassam, 1979: *Yield Response to Water*. FAO Irrigation and Drainage Paper No. 33. Rome, FAO.
- Eastin, J.D., F.A. Haskins, C.Y. Sullivan and C.H.M. van Bavel (eds), 1969: *Physiological Aspects of Crop Yield*. Madison, American Society of Agronomy. 396 pp.
- Evans, L.T. (ed.), 1963: *Environmental Control of Plant Growth: Proceedings of a Symposium Held at Canberra, Australia, August, 1962*. New York, Academic Press. 466 pp.
- Frere, M. and G.F. Popov, 1979: *Agrometeorological Crop Monitoring and Forecasting*. FAO Plant Production and Protection Paper No. 17. Rome, FAO. 64 pp.
- Gates, D.M., 1962: *Energy Exchange in the Biosphere*. New York, Harper and Row. 151 pp.
- _____, 1980: *Biophysical Ecology*. New York, Springer. 611 pp.
- Geiger, R., R.H. Aron and P. Todhunter, 1995: *The Climate Near the Ground*. Fifth edition. Braunschweig, Vieweg. 528 pp.
- Geist, H., 2005: *The Causes and Progression of Desertification*. Burlington, Ashgate.
- Goltsberg, I.A., 1967: *Microclimate of the USSR*. Jerusalem, Israel Programme for Scientific Translations, IPST Press. 236 pp.

- Gordeev, A.V., A.D. Kleschenko, B.A. Chernyakov and O.D. Sirotenko, 2006: *Bioklimaticheskiy potentsial Rossii: Teoriya i praktika*. [Biometeorological Potential of Russia: Theory and Practice]. Moscow, KMK Scientific Press (in Russian). 509 pp.
- Griffiths, J.F. (ed.), 1994: *Handbook of Agricultural Meteorology*. New York and Oxford, Oxford University Press. 320 pp.
- Hadas, A., D. Swartzendruber, P.E. Rijtema, M. Fuchs and B. Yaron, 1973: *Physical Aspects of Soil, Water and Salts in Ecosystems*. New York, Springer. 430 pp.
- Hagan, R.M., H.R. Haise and T.W. Edminster, 1967: *Irrigation of Agricultural Lands*. No. 11 in Agronomy. Madison, American Society of Agronomy. 1 180 pp.
- Hanks, R.J. and G.L. Ashcroft. 1980: *Applied Soil Physics*. Berlin, Springer.
- Hanks, J. and J.T. Ritchie (eds.), 1991: *Modeling Plant and Soil Systems*. Madison, ASA-CSSA-SSSA. pp. 31–54.
- Hillel, D., 1982: *Introduction to Soil Physics*. New York, Academic Press.
- , 1998. *Environmental Soil Physics*. San Diego, Academic Press.
- Holden, N.M., 2001: *Agro-Meteorological Modeling: Principles, Data and Applications*. Dublin, AGMET Group, Met Éireann. 254 pp.
- Jones, H.G., 1992: *Plants and Microclimate*. Cambridge, Cambridge University Press.
- Kalma, J.D., G.P. Laughlin, J.M. Caprio and P.J.C. Hamer, 1992: *Advances in Bioclimatology. 2. The Bioclimatology of Frost*. Berlin, Springer. 144 pp.
- Korovin, A.I., 1972: *Rol temperatury v mineralnom pitanii rastenii* [The Part Played by Temperature in Mineral Plant Nutrition]. Leningrad, Gidrometeoizdat (in Russian). 288 pp.
- Kozlowski, T.T. (ed.), 1968: *Water Deficits and Plant Growth*. Vol. 1. *Development, Control, and Measurement*. New York, Academic Press. 390 pp.
- , 1968: *Water Deficits and Plant Growth*. Vol. 2. *Plant Water Consumption and Response*. New York, Academic Press. 333 pp.
- , 1972: *Water Deficits and Plant Growth*. Vol. 3. *Plant Response and Control of Water Balance*. New York, Academic Press. 368 pp.
- , 1976: *Water Deficits and Plant Growth*. Vol. 4. *Soil Water Measurement, Plant Responses, and Breeding to Drought-Resistance*. New York, Academic Press. 383 pp.
- Kramer, P.J., 1968: *Plant and Soil Water Relationships: A Modern Synthesis*. New York, McGraw-Hill. 400 pp.
- Kulik, M.S., 1966: *Pogoda i mineralnyye udobreniya* [Weather and Mineral Fertilizers]. Leningrad, Gidrometeoizdat (in Russian). 139 pp.
- Kulik, M.S. and V.V. Sinelshchikova (eds), 1966: *Lektsii po selskokhozaystvennoy meteorologii* [Lectures on Agrometeorology]. Leningrad, Gidrometeoizdat (in Russian). 340 pp.
- Lamb, H.H., 1972: *Climate: Present, Past and Future*. Vol. 1. London, Methuen. 613 pp.
- , 1977: *Climate: Present, Past and Future*. Vol. 2. *Climatic History and the Future*. London, Methuen. 835 pp.
- Landsberg, H., 1969: *Physical Climatology*. Third edition. Dubois, Gray Printing Co. 446 pp.
- Landsberg, J.J., 1986: *Physiological Ecology of Forest Production*. London, Academic Press. 198 pp.
- Landsberg, J.J. and S.T. Gower, 1997: *Applications of Physiological Ecology to Forest Management*. San Diego, Academic Press. 354 pp.
- Levitt, J.F., 1972: *Responses of Plants to Environmental Stresses*. New York, Academic Press. 697 pp.
- Lowry, W.P., 1969: *Weather and Life: An Introduction to Biometeorology*. New York, Academic Press. 305 pp.
- Lowry, W.P. and P.P. Lowry, 2001: *Fundamentals of Biometeorology*. Vol. 2. *The Biological Environment*. St Louis, Peavine Publications/Missouri Botanical Garden Press. 680 pp.
- Louw, G., 1993: *Physiological Animal Ecology*. London, Longman Scientific and Technical. 288 pp.
- Maracchi, G., L. Kajfez-Bogataj, S. Orlandini, F. Rossi and M Barazutti (eds), 2005: *Irrigation and Pest and Disease Models: Evaluation in Different Environments and Web-based Applications*. COST Action 718: Meteorological Applications for Agriculture. Brussels, European Commission. pp. 140–149.
- Maunder, W.J., 1970: *The Value of the Weather*. London, Methuen. 388 pp.
- Meshchaninova, N.B., 1971: *Agrometeorologicheskoye obosnovaniye orosheniya zernovykh kultur* [Agrometeorological Basis for the Irrigation of Grain Crops]. Leningrad, Gidrometeoizdat (in Russian). 127 pp.
- Mitchell, J.M. Jr, 1968: *Causes of Climatic Change*. Meteorological Monographs, Vol. 8, No. 30. Boston, American Meteorological Society. 159 pp.
- Molga, M., 1962: *Agricultural Meteorology*. Part II: *Outline of Agrometeorological Problems*. Warsaw, Centralny Instytut Informacji Naukowo-Technicznej i Ekonomicznej. 253 pp.
- Monteith, J.L., 1975: *Vegetation and the Atmosphere*. Vol. I. *Principles*. London, Academic Press. 278 pp.
- , 1976: *Vegetation and the Atmosphere*. Vol. 2. *Case Studies*. London, Academic Press. 440 pp.
- Monteith, J.L. and M.H. Unsworth, 2007: *Principles of Environmental Physics*. Third edition. London, Edward Arnold. 291 pp.

- Munn, R.E., 1966: *Descriptive Micrometeorology*. New York and London, Academic Press. 245 pp.
- , 1970: *Biometeorological Methods*. New York and London, Academic Press. 336 pp.
- Murthy, V.R.K., 1995: *Practical Manual on Agricultural Meteorology*. Rajinder Nagar, Kalyani Publishers. 86 pp.
- , 2002. *Basic Principles of Agricultural Meteorology*. Hyderabad, B.S. Publications. 260 pp.
- Mushkin, L.G., 1971: *Vlagooobespechennost selskokhozyazstvennykh polyei* [Moisture Supply to Cultivated Fields]. Leningrad, Gidrometeoizdat (in Russian). 256 pp.
- Nelson, J.G., M.J. Chambers and R.E. Chambers (eds), 1970: *Weather and Climate: Selected Readings*. Toronto, Methuen. 420 pp.
- Oke, T.R., 1988: *Boundary Layer Climates*. Second edition. New York, Routledge.
- Panofsky, H.A. and G.W. Brier, 1958: *Some Applications of Statistics to Meteorology*. University Park, College of Mineral Industries, Pennsylvania State University. 224 pp.
- Palmer, W.C., 1964: *Meteorological Drought*. Research Paper No. 45. Washington, DC, United States Weather Bureau. 65 pp.
- Pedgley, D.E., 1982: *Windborne Pests and Diseases: Meteorology of Airborne Organisms*. West Sussex, Ellis Horwood Ltd. 250 pp.
- Penman, H.L., 1963: *Vegetation and Hydrology*. Farnham Royal, Commonwealth Agricultural Bureaux. 124 pp.
- Petr, J. 1991. *Weather and Yield*. Developments in Crop Science No. 20. Amsterdam, Elsevier. 288 pp.
- Platt, R.B. and J.F. Griffiths, 1964: *Environmental Measurement and Interpretation*. New York, Reinhold Publishing Co. 235 pp.
- Pratley, J. (ed.). 2003: *Principles of Field Crop Production*. Fourth edition. Melbourne, Oxford University Press.
- Pyne, S.J., P.L. Andrews and R.D. Laven, 1996: *Introduction to Wildland Fire*. Second edition. New York, John Wiley and Sons. 769 pp.
- Reddy, K.R. and H.F. Hodges (eds), 2000: *Climate Change and Global Crop Productivity*. Wallingford, Oxfordshire, CABI.
- Rijks, D., J.M. Terres and P. Vossen (eds), 1998. *Agrometeorological Applications for Regional Crop Monitoring and Production Assessment*. Luxembourg, Official Publications of the European Union. 516 pp.
- Rijtema, P.E., 1968: Derived meteorological data: transpiration. In: *Agroclimatological Methods*. Paris, UNESCO. pp. 55–72.
- Rosenberg, N.J., B.L. Blad and S.B. Verma, 1983: *Microclimate: the Biological Environment*. Second edition. New York, John Wiley and Sons. 495 pp.
- Rudnev, G.V., 1973: *Agrometeorologiya* [Agrometeorology]. Leningrad, Gidrometeoizdat (in Russian). 344 pp.
- Russelo, D., S. Eoey and J. Godfrey, 1974: *Selected Tables And Conversions*. Publication No. 1522. Ottawa, Canada Department of Agriculture. 275 pp.
- Salisbury, F.B. and C.W. Ross, 1992: *Plant Physiology*. Fourth edition. Belmont, California, Wadsworth. 682 pp.
- Salter, P.J. and J.E. Goode, 1967: *Crop Responses to Water at Different Stages of Growth*. Farnham Royal, Commonwealth Agricultural Bureaux. 246 pp.
- Schnelle, F., 1963: *Frostschutz im Pflanzenbau*. Band I. *Die meteorologischen und biologischen Grundlagen der Frostschadensverhütung*. 488 pp. Band 2. *Die Praxis der Frostschadensverhütung*. 604 pp. München, Basel and Wien, BLV Verlagsgesellschaft.
- Seemann, J., Y.I. Chirkov, J. Lomas and B. Primault, 1979: *Agrometeorology*. Berlin and New York, Springer. 324 pp.
- Sellers, W.D., 1972: *Physical Climatology*. Chicago and London, The University of Chicago Press. 272 pp.
- Shaw, R.H., 1967: *Ground Level Climatology*. Publ. No. 86. Washington, DC, American Association for the Advancement of Science. 395 pp.
- Shulgin, A.M., 1965: *The Temperature Regime of Soils* (translated from Russian). Jerusalem, Israel Program for Scientific Translations, IPST Press. 218 pp.
- , 1967: *Klimat pochvy i yego regulirovaniye* [Soil Climate and its Regulation]. Leningrad, Gidrometeoizdat (in Russian). 299 pp.
- Singh, S.V., L.S. Rathore, H.K.N. Trivedi, 1999: *A Guide for Agrometeorological Advisory Services*. New Delhi, National Centre for Medium Range Weather Forecasting, Department of Science and Technology. 201 pp.
- Sivakumar, M.V.K., A. Maidoukia and R.D. Stern, 1993: *Agroclimatology of West Africa: Niger*. Second edition. Information Bulletin No. 5. Patancheru, ICRISAT. 108 pp.
- Slatyer, R.O., 1967: *Plant-Water Relationships*. London and New York, Academic Press. 366 pp.
- , 1973: *Plant Response to Climatic Factors: Proceedings of the Uppsala Symposium*. Paris, UNESCO. 574 pp.
- Slatyer, R.O. and I.C. McIlroy, 1961: *Practical Microclimatology*. Canberra, Australian Commonwealth Scientific and Industrial Organization and UNESCO. 324 pp.
- Smith, L.P., 1975: *Methods in Agricultural Meteorology*. Amsterdam, Oxford and New York, Elsevier. 210 pp.

- Snyder, R.L. and J.P. de Melo-Abreu, 2005. *Frost Protection: Fundamentals, Practice and Economics.*. Vol. I. Rome, Food and Agriculture Organization of the United Nations. 223 pp.
- Snyder, R.L., J.P. de Melo-Abreu and S. Matulich, 2005: *Frost Protection: Fundamentals, Practice and Economics.*. Vol. II. Rome, Food and Agriculture Organization of the United Nations. 64 pp.
- Stringer, E.T., 1972: *Foundations of Climatology*. London and New York, Academic Press. 586 pp.
- , 1972: *Techniques of Climatology*. San Francisco, W.H. Freeman and Company. 539 pp.
- Sutton, O.G., 1953: *Microclimatology*. New York, McGraw-Hill. 333 pp.
- Taylor, J. A., 1972: *Weather Forecasting for Agriculture and Industry*. Newton Abbot, David and Charles. 250 pp.
- Thysen, I. and A. Hocevar (eds), 2004: *Online Agrometeorological Applications with Decision Support on the Farm Level*. COST Action 718: Meteorological Applications for Agriculture. Dina Research Report No. 109. Tjele, Dina.
- Treshow, M., 1970: *Environment and Plant Response*. New York, McGraw-Hill. 422 pp.
- Tromp, S.W. and W.H. Weihe, 1967: *Biometeorology*. Vol. 2. Part I. London, Pergamon Press. 520 pp.
- , 1967: *Biometeorology*. Vol. 2. Part 2. London, Pergamon Press. 1 144 pp.
- Ulanova, E.S., 1959: *Metody agrometeorologicheskikh prognozov* [Methods for Agrometeorological Forecasting]. Leningrad, Gidrometeoizdat (in Russian). 280 pp.
- , 1964: *Primeneniye matematicheskoy statistiki dlya nakhodcheniya uravneniy svyazei* [Application of Mathematical Statistics in Agrometeorology for Obtaining Correlational Equations]. Moscow, Gidrometeoizdat (in Russian). 112 pp.
- Ulanova, E.S. and O.D. Sirotenko, 1968: *Metody statisticheskogo analiza v agrometeorologii* [Methods of Statistical Analysis in Agrometeorology]. Leningrad, Gidrometeoizdat (in Russian). 198 pp.
- van Wijk, W.R., 1963: *Physics of Plant Environment*. Amsterdam, North Holland Publishing Company. 382 pp.
- Ventskevitch, G.Z., 1961: *Agrometeorology*. Jerusalem, Israel Program for Scientific Translation, IPST Press. 300 pp.
- Verigo, S.A. and L.A. Razumova, 1973: *Pochvennaya vлага* [Soil Moisture]. Leningrad, Gidrometeoizdat (in Russian). 328 pp.
- Vitkevich, V.I., 1963: *Agricultural Meteorology*. Jerusalem, Israel Program for Scientific Translations, IPST Press. 320 pp.
- Waggoner, P.E. (ed.), 1965: *Agricultural Meteorology*. Meteorological Monographs. Boston, American Meteorological Society. 188 pp.
- Wang, J.-Y., 1972: *Agricultural Meteorology*. Third edition. San Jose, California, Milieu Information Service. 663 pp.
- Wang, J.-Y. and G.L. Barger, 1962: *Bibliography of Agricultural Meteorology*. Madison, University of Wisconsin Press. 673 pp.
- Wareing, P.F. and J.P. Cooper (eds), 1971: *Microclimatology and crop production*. In: *Potential Crop Production: A Case Study*. London, Heinemann Educational Books. pp. 23–42.
- Wilhite, D.A. (ed.), 1993: *Drought Assessment, Management and Planning: Theory and Case Studies*. Boston, Kluwer Academic Publishers. 293 pp.
- Wilhite, D.A. 1999: *Hazards and Disasters: A Series of Definitive Works*. Vol. 2. *Drought: A Global Assessment*. London, Routledge. 304 pp.
- Wilhite, D.A. (ed.), 1999: *Droughts: A Global Assessment*. London, Routledge. 752 pp.
- Williams, C.N. and K.T. Joseph, 1970: *Climate, Soil and Crop Production in the Humid Tropics*. London, Oxford University Press. 177 pp.
- Williams, M.A.J. and R.C. Balling, 1996: *Interactions of Desertification and Climate*. London, Arnold. 270 pp.
- Wilsie, C.P., 1962: *Crop Adaptation and Distribution*. San Francisco, W.H. Freeman and Company. 448 pp.

B. Selected WMO Publications

(a) Technical Notes

<i>Technical note No.</i>	<i>WMO No.</i>	<i>Title</i>
10	42	The forecasting from weather data of potato blight and other plant diseases and pests. By a WG of CAgM. 1955, 48 pp. E, summary F, R, S. o/p
11	42	The standardization of the measurement of evaporation as a climatic factor. By G. W. Robertson. 1955, 10 pp. E, summary F, R, S. o/p.
17	63	Notes on the problems of cargo ventilation. By W . F . McDonald. 1957, 38 pp. E, summary F, R, S
20	72	The climatological investigation of soil temperature. By Milton L. Blanc. 1958, 18 pp. E, summary F, R, S. O/p
21	72	Measurement of evaporation; humidity in the biosphere and soil moisture. By a WG of CIMO. 1958, 49 pp. E, summary F, R, S. O/p
22	73	Preparing climatic data for the user. By H. E. Landsberg. 1958, 19 pp. E, summary F, R, S. O/p
26	82	Techniques for surveying surface-water resources. By Ray K. Linsley. 1958, 41 pp. E, summary F, R, S. alp
32	96	Meteorological service for aircraft employed in agriculture and forestry. By a WG of CAgM. 1960, x+ 32pp. E, summary E, F, R, S. alp
41	110	Climatic aspects of the possible establishment of the Japanese beetle in Europe. By P. Austin-Bourke. 1961, x+ 9 pp., E, summary E, F, R, S.
42	110	Forecasting for forest fire services. By a WG of CAgM. 1961 , xiii + 56 pp. E, summary E, F, R, S.
50	132	The problem of the professional training of meteorological personnel of all grades in the less-developed countries. By J. Van Mieghem. 1963, x + 75 pp. E -F, summary E, F, R, S. o/p
51	133	Protection against frost damage .By a WG of CAgM. 1963, x+ 62 pp.; illus. E, summary E, F, R, S.
53	137	The effect of weather and climate upon the keeping quality of fruit. By a WG of CAgM. 1963 , xxii + 180 pp. E, summary E, F, R, S.
54	138	Meteorology and the migration of Desert Locusts. By C. Rainey and C. I. H. Aspliden. 1963, x+ 17pp; illus. E, summary E, F, R, S.
55	140	The influence of weather conditions on the occurrence of apple scab. By a WG of CAgM. 1963, xi+ 41pp. E, summary E, F, R, S.

<i>Technical note No.</i>	<i>WMO No.</i>	<i>Title</i>
56	141	A study of agroclimatology in semi-arid and arid zones of the Near East. 1963 , xv + 64 pp; illus. E -F, summary E, F, R, S.
59	147	Windbreaks and shelterbelts, By a WG of CAgM. 1964, xv+ 188 pp. E, summary E, F, R, S. alp.
69	171	Meteorology and the Desert Locust. 1965, 310 pp; illus. E or F, summary E , F, R, S. alp.
71	178	Statistical analysis and prognosis in meteorology. 1966, xii + 197 pp. E or F, summary E, F, R, S. o/p.
76	191	Instruments and measurements in hydrometeorology. 1966,56 pp.; illus. E or F, summary E, o/p.
79	195	Climatic change. by a WG of CCI. 1966,79pp.E,summary E,F, R, S.
81	199	Some methods of climatological analysis. By H. C. S. Thorn. 1966, xii+ 54pp.E -F, summary E, F, R, S. alp .
83	201	Measurement and estimation of evaporation and evapotranspiration. By a WG of CIMO. 1966, xv + 120 pp; figures. E, summary E, F, R, S. alp.
86	210	An agroclimatological survey of a semi-arid area in Africa south of the Sahara. By J. Cocherne and P. Franquin. 1967, xxv + 136 pp. mus. E-F
96	234	Air pollutants, meteorology and plant injury. By a WG of CAgM. 1969, x + 73 pp. E, summary E, F, R, S.
97	235	Practical soil moisture problems in agriculture. By a W G of CAgM. 1969, xv + 69 pp. E, summary E, F, R, S. o/p.
99	238	Meteorological factors affecting the epidemiology of wheat rusts . By a WG of CAgM. 1969, xvi + 143 pp.; illus. E, summary E, F, R, S. o/p.
100	242	Data processing for climatological purposes. Proceedings of WMO Symposium, Asheville, U.S.A., 1968. 1969, xvi + 132 pp.; illus. E or F, introduction E, F, R, S.
101	243	Meteorology and grain storage. By C. V. Smith. 1969, xvi + 65 pp.; figures. E, summary E, F, R, S.
106	251	Meteorological aspects of air pollution. 1970,69 pp.; illus. E or F. o/p.
107	253	Meteorological observations in animal experiments. By C. V. Smith. 1970, x + 37 pp. E, summary E, F, R, S.
113	268	Weather and animal diseases. 1970, x + 49 pp.; figures. E, summary E, F, R, S.
114	274	Meteorological factors of air pollution. By A. G. Forsdyke. 1970, x + 32 pp.; illus. E, summary E, F, R, S.

<i>Technical note No.</i>	<i>WMO No.</i>	<i>Title</i>
116	279	Investigation on the climatic conditions of the advancement of the Tunisian Sahara. By H. Flohn. 1971, vii + 30 pp. EIF.
118	281	Protection of plants against adverse weather. By G. W. Hurst and R P. Rumney. 1971, x + 64 pp. E, summary E, F, R, S.
119	298	The application of micrometeorology to agricultural problems. Edited by L. P. Smith. 1972, xiv + 74 pp. E, summary E, F, R, S.
121	319	Dispersion and forecasting of air pollution. By a WG of CAS. 1972, x + 116 pp. E, summary E, F, R, S.
122	325	Some environmental problems of livestock housing. By C. V. Smith. 1972, 98 pp. E, summary E, F, R, S.
125	339	A study of the agroclimatology of the highlands of eastern Africa. By L. H. Brown and J. Cocheme. 1973, xvi + 198 pp. E, summary E, F, R, S.
126	354	Comparison between pan and lake evaporation. By C. E. Hounam. 1973, x + 54 pp. E, summary E, F, R, S. o/p.
131	373	Climate under glass. By Dr. J. Seeman. 1973, x + 40 pp. E, summary E, F , R, S.
132	375	Applications of meteorology to economic and social development. By R. Schneider, J. D. McQuigg, L. L. Means and N. K. Klyukin. 1974, x + 130 pp. E, summary E, F, R, S.
133	378	An introduction to agrotopoclimatology. By L. B. MacHattie and F . Schnelle. 1974, xii + 132 pp. E, summary E, F, R, S. o/p.
136	388	Mulching effects on plant climate and yield. By J. W. Davies. 1975, xii + 118 pp. E, summary E, F, R, S.
137	391	Meteorology and the Colorado potato beetle. By G. W. Hurst. 1975, x + 52 pp. E, summary E, F, R, S.
138	392	Drought and agriculture. Report of the Working Group on the Assessment of Drought of the Commission for Agricultural Meteorology. 1975, xviii + 128 pp. E, summary E, F, R, S.
139	393	Climatological aspects of the composition and pollution of the atmosphere. By G. C. Holzworth. 1975, x +44 pp. E, summary E, F, R,S. D/p.
143	415	Sur l'analyse statistique des series d'observations. Par R. Sneyers. 1975, xx + 192 pp. F, summary E, F, R, S.
144	423	Rice and weather. By G. W. Robertson. 1975, viii + 40 pp. E, summary E, F, R S.
145	424	Economic benefits of climatological services. By Dr. R Berggren. 1975, xiv + 44 pp. E, summary E, F, R, S.

<i>Technical note No.</i>	<i>WMO No.</i>	<i>Title</i>
146	426	Cost and structure of meteorological services with special reference to the problem of developing countries. By E. A. Bernard. 1975, xiv + 52 pp. E, summary E, F, R, S.
147	431	Review of present knowledge of plant injury by air pollution. By E. I. Mukammal. 1976, xi + 27 pp. E, summary E, F, R, S.
148	436	Controlled climate and plant research. By J. Downs and H. Hellmers, CAgM Rapporteurs on Controlled Climates. 1976, x + 60 pp. E, summary E, F, R, S.
151	458	Crop-weather models and their use in yield assessments. 1977, E, summary E, F, R S.
154	478	The scientific planning and organization of precipitation enhancement experiments, with particular attention to agricultural needs. By J. Maybank. 1977 , xvi + 88 pp. E, summary E, F, R, S.
157	487	Techniques of frost prediction and methods of frost and cold protection. By A. Bagdonas, J. C. Georg and J. F. Gerber. 1978, x + 101 pp. E, summary E, F, R, S.
159	497	Weather and parasitic animal disease. Edited by T. E. Gibson. 1978, viii + 174 pp. E, summary E, F, R, S.
160	498	Soya bean and weather. By F. S. da Mota. 1978, xvi + 64 pp. E, summary E, F, R, S.
161	506	Estudio agroclimatologico de la zona andina. By M . Frere, J. Q. Rijks and J. Rea . 1978, Liii + 297 pp. S, summary S, F, E, R.
164	526	The economic value of agrometeorological information and advice. By M. H. Omar. 1980, xv + 52 pp. E, summary E, F, R, S.
167	532	Meteorological factors affecting the epidemiology of the cotton leaf worm and the pink bollworm. By M. H. Omar. 1980,xi + 46 pp. E, summary E, F, R, S.
168	536	The role of agrorneteorology in agricultural development and investment projects. By G. W. Robertson. 1980, viii + 85 pp. E, summary E, F, R, S.
172	557	Meteorological Aspects of the Utilization of Solar Radiation as an Energy Source. 1981. 298 pp. E Annex: World Maps of Relative Global Radiation. 20 pp. E.
173	562	Weather and Airborne Organisms. By D.E. Pedgley. 1980. 91 pp E
174	566	The Effect of Meteorological Factors on Crop Yields and Methods of Forecasting the Yield. Based on a report by the CAgM Working Group on the Effect of Agrometeorological Factors on Crop Yields and Methods of Forecasting the Yield. 1982. 54 pp.
175	575	Meteorological Aspects of the Utilization of Wind as an Energy Source. 1981. 180 pp. E

<i>Technical note No.</i>	<i>WMO No.</i>	<i>Title</i>
178	591	Meteorological Aspects of Certain Processes Affecting Soil Degradation - Especially Erosion. Report of the CAgM Working Group on Meteorological Factors Associated with Certain Aspects of Soil Degradation and Erosion. 1983. 149 pp.
179	597	A Study of the Agroclimatology of the Humid Tropics of South-East Asia. By L.R. Olderman and M. Frère. 1982. 229 pp.
180	620	Weather-Based Mathematical Models for Estimating Development and Ripening of Crops. By G.W. Robertson. 1983. 86 pp.
182	629	The Analysis of Data Collected from International Experiments on Lucerne. (Report of the CAgM Working Group on International Experiments for the Acquisition of Lucerne/Weather Data). 1986. 133 pp.
184	633	Land Use and Agrosystem Management Under Severe Climatic Conditions. By a working group of CAgM. 1986. 161 pp.
186	662	Land Management in Arid and Semi-Arid Areas. By a working group of CAgM. 1989. 148 pp.
188	672	Application of Meteorology to Atmospheric Pollution Problems. By D.J. Szepsi, CCI Rapporteur on Atmospheric Pollution. 1987. 51 pp.
189	679	The Contribution of Satellite Data and Services to WMO Programmes in the Next Decade. A. Karpov and D. Miller. 1987. 58 pp.
190	684	Weather, Climate and Animal Performance. By J.R. Starr. 1988. 121 pp.
191	685	Animal Health and Production at Extremes of Weather. Reports of the CAgM Working Groups on Weather and Animal Disease and Weather and Animal Health. 1989. 181 pp.
192	687	Agrometeorological Aspects of Operational Crop Protection. Report of the CAgM Working Group on Agrometeorological Aspects of Operational Crop Protection. 1988. 165 pp.
193	703	Agroclimatology of the Sugar-Cane Crop. By B.C. Biswas. CAgM Rapporteur on Agroclimatology of the Sugar-Cane Crop. 1988. 90 pp.
194	759	Measurement of Temperature and Humidity. Specification, Construction, Properties and Use of the WMO Reference Psychrometer. By R.G. Wylie and T. Lalas. 1992. 70 pp.
196	802	Climate Variability, Agriculture and Forestry. Report of the CAgM-IX Working Group on the study of Climate Effects on Agriculture including Forests, and of the Effects of Agriculture and Forest on Climate. 1994. 152 pp.
197	839	Agrometeorology of Grass and Grasslands for Middle Latitudes. By A.J. Brereton, S.A. Danielov, and D. Scott. 1996. 36 pp.

<i>Technical note No.</i>	<i>WMO No.</i>	<i>Title</i>
198	840	The Effect of Temperature on the Citrus Crop. By Z. Gat, E. Erner, and E. Goldsmith. 1997. 25 pp.
199	841	Climate Variability, Agriculture and Forestry: An Update. By M.J. Salinger, R. Desjardins, M.B. Jones, M.V.K. Sivakumar, N.D. Strommen, S. Veerasamy, and W. Lianhai. 1997. 51 pp.
200	928	Climate Variability, Agriculture and Forestry: Towards Sustainability. By M.J. Salinger, R.L. Desjardins, H. Janzen, P.H. Karing, S. Veerasamy, and G. Zipoli. 2000. 41 pp.
201	943	Agrometeorology Related to Extreme Events. By H.P. Das, T.I. Adamenko, K.A. Anaman, R.G. Gommes, and G. Johnson. 2003. 137 pp.
202	969	Management Strategies in Agriculture and Forestry for Mitigation of Greenhouse Gas Emissions and Adaptation to Climate Variability and Climate Change. Report of CAgM Working Group. 2004.

(b) Scientific and technical publications

<i>WMO No.</i>	<i>Title</i>
5	Composition of the WMO. Quarterly, loose-leaf. E/F.
8	Guide to meteorological instrument and observing practices. 4th edition, 197 I, loose-leaf. E-F.
100	Guide to climatological practices. 1960, loose-leaf, E-F-S. O/p
113	Weather and food. By L. P. Smith. 1962, 80 pp. E-F-S. (S o/p).
117	Climatological normals (CLINO) for CLIMAT and CLIMAT SHIP stations for the period 193 I-I 1960. 197 I edition, loose-leaf. EIF.
143	Weather and man -The role of meteorology in economic development. 1964, 80 pp . E-F-S . (E-S o/p).
168	Guide to hydrometeorological practices. 1970, loose-leaf, E-F-S. o/p. Guide to hydrological practices. 1974 (3rd edition), loose-leaf.
174	Catalogue of meteorological data for research. (Part I) 1965, loose-leaf. E. (Part II) 1970, loose-leaf. E/F. (Part III) 1972, loose-leaf. E. (Part IV) 1979, loose-leaf. E.
182	International meteorological vocabulary. 1966, xv + 276 pp. E/F/R/S. O/p.
202	Syllabi for instruction in agricultural meteorology. 1966, v + 44 pp. E.O/p.

<i>WMO No.</i>	<i>Title</i>
204	Weather and water. 1966, 27 pp. E-F-R-S. O/p.
220	Harvest from weather. By Gwenda Mathews. 1967, 48 pp., illus. EF-R-S.
240	Compendium of meteorological training facilities. 5th ed., 1977, vii + 365 pp. E-F.
257	How to become a meteorologist. 1970, 16 pp., illus. E-F-R-S.
258	Guidelines for the educationand training of personnel in meteorology and operational hydrology. Second edition. 1977, xxviii + 236 pp. E-F.
266	Compendium of lecture notes for training Class IV meteorological personnel. Volume I -Earth Science. 1970 xii + 179 pp. E-F-S. (F-S o/p). Volume II-Meteorology. 1970 xv + 435 pp. E-F-S. (FS o/p)
276	Selected bibliography on urban climate. 1970, 383 pp. E.
291	Compendium of lecture notes for training Class III meteorological personnel. 1971, xvii + 380 pp. E-F-S. (E o/p).
307	WMO helps the developing countries. 1971 , 86 pp. E-F-S. O/p.
309	Radiation processes in the atmosphere. By K. Ya. Kondratyev. 1972, xxxiv + 220 pp. E, summary E, F, R, S.
310	Agricultural meteorology. Proceedings of the WMO Sem inar on Agricultural Meteorology, with special reference to tropical areas of Regions III and IV (Barbados, November 1970). 1972, xviii + 358 pp. E.
313	Meteorology and the human environment. 1971, 40 pp. E-F-S. S o/p .
314	La función de los servicios meteorológicos en el desarrollo económico de América Latina (The role of meteorological services in economic development in Latin America). 1972 viii + 356 pp. S. alp.
317	Proceedings of the Regional Seminar on Modern Methods and Equipment for Data Processing for Climatological Purposes in Africa (Cairo, January 1970). 1972, viii + 328 pp. E. alp .
327	Compendium of lecture notes in climatology for Class IV meteorological personnel. Prepared by Professor W. Lowry. 1972. vi + 154 pp. E.
335	Compendium of lecture notes in climatology for Class III meteorological personnel. Prepared by Professor W. Lowry. 1972, vi + 154 pp. E-F.
338	Twenty years ofWMO assistance. 1972, 188 pp. illus. E-F.
340	Agroclimatology in the semi-arid areas south of the Sahara Proceedings of the Regional Technical Conference, Dakar, 8-20 February 1971. 1973, xxxii + 254 pp.E or F.
345	One hundred years of international co-operation in meteorology (1873-1973). A historical review. 1973. vi + 60 pp. E-F-S.

<i>WMO No.</i>	<i>Title</i>
364	Compendium of meteorology for use by Class I and Class II meteorological personnel. Edited by A. Wiin-Nielsen. Volume I, Part 1 -Dynamic meteorology. Prepared by A. Wiin-Nielsen, 1973 , vi + 334pp.E-S.Volume I, Part 2-Physicalmeteorology. Prepared by B. J. Retallack. 1973, vi + 212 pp. E-S. Volume 1. Part 3 -Synoptic meteorology. Prepared by F. Defant with H. T. Mört. 1978, xiv + 276 pp. E.
379	A survey of meteorological and hydrological data available in six Sahelian countries of West Afric a. A survey of studies in meteorology in the Sudano-Sahelian zone of West Africa. By E. G. Davy. 1974. vi + 120 pp. E/F.
389	Agroclimatology of the highlands of eastern Africa. Proceedings of the Technical Conference, Nairobi, 1-5 October 1973. 1974, xxvi + 242 pp. E.
396	Agrometeorology of the wheat crop. Proceedings of the WMO Symposium, Brunswick, 22-27 October 1973 .1974, viii + 242 pp. E.O/p
410	WMO -The achievement and the challenge. By H. Daniel, 1976, 48 pp. E-F-S.
432	Proceedings of the WMO/IAMAP Symposium on Education and Training in Meteorology and Meteorological Aspects of Environmental Problems (Caracas, February 1975). 1975, xii + 322 pp. E.
440	<i>History of the Commission for Agricultural Meteorology of the WMO</i> . Prepared by W. Baier, I.G. Gringof and N.D. Strommen (Task Force on Historical Perspectives of CAgM. 1991
463	Weather and water. 1977, 24 pp., E-F-S.
496	<i>Systems for Evaluating and Predicting the Effects of Weather and Climate on Wildland Fires</i> . W.E. Reifsnyder and B. Albers, 1994, x + 34 pp.; Summary E,F,R,S
551	Lecture notes for training agricultural meteorological personnel. By J. Wieringa and J Lomas, 2001, x + 196 pp. E.
593	Lecture notes for training Class IV agricultural meteorological personnel. By A.V. Todorov, 1982, x + 154 pp., E-F-S.
635	Casebook on operational assessment of areal evaporation. OHR No. 22., xvii + 196 pp., E, Summary E-F-R-S.
646	Intercomparison of models of snowmelt runoff. OHR No. 23. xxxii + 440 pp., E-F-R-S.
721	Forty years of progress and achievement - A historical review of WMO. Edited by Sir Arthur Davies. 1990, vii + 205 pp., E.
733	Economic and social benefits of Meteorological and Hydrological Services - Proceedings of the Technical Conference (Geneva, 26-30 March 1990) . 1990. xxx + 461 pp., E.
749	Snow cover measurements and areal assessment of precipitation and soil moisture. Edited by B. Sevruk. OHR No. 35., xxviii + 283 pp. Summary E-F-R-S.

<i>WMO No.</i>	<i>Title</i>
887	Precipitation estimation and forecasting. By C.G. Collins. OHR NO. 46. xi + 83 pp., E, Summary E-F-R-S.
1034	Secure and Sustainable Living - The Findings of the International Conference on Secure and Sustainable Living: Social and Economic Benefits of Weather, Climate and Water Services. 2009. 100 pp., E-F-R-S.
1048	Working together towards a Global Framework for Climate Service. 2009. 80 pp., E-F-S.
<i>Brochures</i>	
624	Meteorology aids food production. 1984. 35 pp., E-F-S.
653	Climatic variations, drought and desertification. By F.K. Hare, revised by L.A.J. Ogallo (Second edition), vi + 45 pp., E-S.
729	The WMO achievement (40 years in the service of international meteorology and hydrology). 1990. 44 pp., F, E (O/P).
760	WMO and UNCED-1992: Protecting the atmosphere, oceans and water resources: Sustainable use of natural resources. 1991. 14 pp., E-F-R-S.
799	A decade against natural disasters. 1994. 20 pp., E-F-S.
817	Beyond the earth summit - WMO and the follow-up to UNCED. 1995. vi + 30 pp., E-F-R-S.
832	Climate information and prediction services. 1995. 16 pp., E.
837	Exchanging meteorological data. Guidelines on relationships in commercial meteorological activities - WMO policy and practice. 1996. 12 pp., E.
912	WMO – 50 years of service. 2000. 32 pp., E-F-R-S.
936	Reducing vulnerability to weather and climate extremes. 2002. 36 pp., E-F-R-S.
974	Weather, Climate, Water and Sustainable Development. 2004. iv + 28 pp., E-F-R-S.
975	We care for our climate. 2004. 34 pp., E-F-S.
993	Preventing and mitigating natural disasters: Working for a safer world. 2006. 34 pp., E-F-R-S.
1025	Climate information for adaptation and development needs. 2007. 42PP., E-F. Climate Change: Impacts on Global Agriculture. 2008. Issue brief from WMO and International Federation of Agricultural Producers (IFAP).
1051	60 years of service for your safety and well-being. 2010. 24 pp., E-F-S.
1063	Climate, Carbon and Coral Reefs. 2010. E.

(c) CAgM Reports

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
1	--	Measurements of Minimum Temperature near the Surface. By M.M. El Bakry. 1977, 69 pp. E.
2	--	Guide to the Acquisition of Crop - Weather Data for International Experiments. By S.N. Edey, Chairman of a Working Group of CAgM. 1978, 18 pp. E.
3	--	Application of Minimum Temperature near the Surface. By S.E. Taylor and R. Davis. 1979, 22 pp. E.
4	--	The Education and Training of Agricultural Meteorology Personnel in the WMO Member Countries. By V.V. Popova. 1980, 18 pp. E.
5	--	Meteorological Factors and their Influence on the Epidemiology of the Cassava Mites. By Z.M. Nyiira. 1980, 22 pp. E. printed in 1987)
6	--	Report on Water Requirements of Agricultural Crops Under Arid and Semi-arid Conditions. By M.H. Omar. 1981, 71 pp. E.
7	--	Groupe de travail sur les Aspects Météorologiques de l'Agriculture dans les zones Tropicales Humides et sub-humides- Rapport Final. By C. Riou, Chairman of CAgM Working Group. 1982, 122 pp. F
8	--	The Role of Forests in the Global and Regional Water and Energy Balances. By W.E. Reifsnyder, Chairman of CAgM Working Group. 1982, 33 pp. E.
9	--	Recent Developments in Research on Air Pollution and Plant Injury. By H.H. Neumann, 1982, 24 pp. E.
10	--	Wildland Fires Particularly in Tropical Regions. By A.B.Oguntala. 1982, 39 pp. E.
11	--	Report of the Working Group on Analysis of Wheat/Whether Data. By K. Heger, Chairman of CAgM Working Group. 1982, 35 pp. E.
12	--	Part I: Use of Remote Sensing for Obtaining Agrometeorological Information. By A.D. Kleschenko. 1983, 59 pp. E. Part II: Remote Sensing and Agricultural Meteorology: An Annotated Bibliography. By J.C. Harlan. 17 pp. E.
13	--	Development and Application of Dynamic Simulation Models in Agrometeorology. By O.D. Sirotenko. 1983, 45 pp. E.
14	--	Mathematical Models in Agrometeorology. By J.R. Haun. 1983, 10 pp. E.
15	--	Weather-Based Mathematical Models of Estimating Development and Ripening of Crops. By G.W. Robertson. 1983, 115 pp. E.

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
16	--	Requirements for the Standardization of Instruments and Methods of Observation in the Field of Agricultural Meteorology. By V.N. Strashny. 1983, 24 pp. E.
17	--	Effects of Climate Variability on Agriculture and of Agricultural Activities on Climate. By J.A. Hvalensky. 1983, 36 pp. E.
18	--	Lectures presented at the eighth session of CAgM. 1983, 95 pp. - Solve Agroclimatic Constraints in the Humid Tropics at the Ground. By M.W. Baradas (Philippines). E. - Meteorological Aspects of Desertification. By I.G. Gringof (U.S.S.R). E. - Satellite Remote Sensing Applications Development for International Desert Locust Survey and Forecasting. By J. Hielkema, (FAO). E. - Application of Models. By H. van Keulen (Netherlands). E. - Use of Remote Sensing in Agrometeorology. By A.D. Kleschenko (U.S.S.R.). E. - Météorologie et Ennemis des Plantes. C. Samie, C. (INRA, France). E.
19	--	Guidance Material for Agrometeorological Services to Rice Farmers. B.S. Lomotan and M.W. Baradas. 1983, 139 pp. E.
20	--	Glossary of Terms Used in Agrometeorology (Enlarged Edition). 1984, 244 pp. E
21	--	Glossary of Terms Used in Agrometeorology (Provisional Simplified Edition). 1984, 134 pp. E.
22	--	Agrometeorological Services in Developing Countries. By J. Lomas, Chairman of a Working Group of CAgM. 1984, 35 pp. E.
23	--	Agroclimatic Mapping of the Continents. By Z.A. Mischenko. 1984, 131 pp. E.
24	207	Drought Probability Maps. By G.A. Rao. 1987, 46 pp. E.
25	228	Microclimate Management and Manipulation in Traditional Farming. Gestion et Manipulation du Microclimat dans l'agriculture traditionnelle. By C.J. Stigter, Chairman of a Working Group of CAgM. 1988, 77 pp. E; 91 pp. F.
26	206	(Practical Manual Series No. 1). Babau, M.C. 1987. Rain, its Intensity and Energy. 51 pp. (English) (Serie Manuels Pratiques No. 1). Babau, M.C. 1987. La pluie, son intensité, son énergie. 51 pp. (French)
27	212	Economic Benefits of Agrometeorological Services. By T. Keane, P.O. Harsmar, and E. Jung. 1986, 66 pp. E.
28	236	Recent Developments in Agrometeorological Research on Groundnut Crop and Agroclimatological Aspects of Groundnut Production in Asia. By W. Yongqin. 1988, 26 pp. E.

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
29	207	Agrometeorology of the Banana Crop. By P.S.N. Sastry. 1988, 85 pp. E.
30	238	Agroclimatic Zoning. By O.P. Bishnoi. 1989, 147 pp. E.
31	239	Report of the RA VI Working Group. 1988, 151 pp. E. Part I: Agrometeorology of the Potato Crop. Part II: Survey of Available Information and Techniques on Operational Agro-meteorological Services for Plant Protection. Part III: Crop Protection Models.
32	285	Drought and Desertification in Asia. By K. Noohi. 1988, 62 pp. E.
33A	248	Simulation of Primary Production. By the Centre for Agrobiological Research (CABO) and TPE, Wageningen. 1990, 149 pp. E.
33B	249	Manual on Use of PC, MS-DOS, Edit and CSMP for Simulation of Primary Production of Natural Pastures. By the Centre for Agrobiological Research (CABO), and TPE, Wageningen.. Practical Manual Series No. 2. 1990, 30 pp. E.
34	297	Climate Applications Referral System - Desertification (Cars-Desertification). 1989. 98 pp. E.
35	381	Report of the RA VI Working Group on Agricultural Meteorology. Chairman J. Hrbek. 1990. 246 pp. Part I: Survey of the Operational Methods in Use for Agrometeorological Services for Potato Crop Production. E. Part II-A. Study on Requirements to be Met by an Agrometeorological Services in Countries with Highly Developed Industries. E. Part II-B. Requirements in Agricultural Meteorology in the Highly Industrialized Areas with Developed Agriculture. E. Part III: Agrometeorological Data Bank. E. Part IV-A: Influence due temps et du climat sur la qualité des récoltes. F. Part IV-B: Information on the study of weather and climatic impacts on the quality of grain crops. E.
36	404	Meteorology for Locust Control. La météorologie au service de la lutte anti-acridienne. By National Meteorological Services. 1991. 90 pp. F, E.
37	347	Climate Applications Referral System - FOOD CARS-FOOD, Part II. 1990, 74 pp. E.
38	478	Report of the Measurement of Leaf Wetness. By R.R. Getz. 1992, 10 pp. E.
39	480	Part I - Report on Drought and Desertification. Rapport sur la lutte contre la sécheresse et la désertification. By L.E. Akeh. 1992, 29 pp. E, F. Part II - Report on Locust and Crop Pests. Rapport sur la lutte contre les acridiens et autres ennemis des cultures. By O. Sadi. 1992, 25 pp. E, F.

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
40	391	Glossary of Terms Used in Agrometeorology. Glossaire des termes utilises en agrometeorologie. Glosario de terminos usados en la agrometeorologia. 1990, 223 pp. E, F, S.
41	481	Aspects agrometeorologiques de la protection operationnelle des recoltes. By N. Thompson, Rapport du groupe de travail de la CMAg. 1992, 186 pp. F.
42A	484	Meteorologie et viticulture. By A. Carbonneau. 1992, 72 pp. F.
42B	500	Report on the Effect of Agrometeorological Parameters on Viticulture in Countries of Eastern Europe. By T.I. Turmanidze. 1992, 48 pp. E.
43	499	Application of Microclimate Management and Manipulation Techniques in Low External Input Agriculture. By C.J. Stigter, P.H. Karing, W. Chen, and G.C. Wilken. 1992, 192 pp. E.
44	501	Development of Agrometeorological Services in Developing Countries. By N.N. Khambete. 1992, 75 pp. E.
45	502	Part A: New Specialized Agrometeorological Services in Countries with Highly Developed Industries. By M.A. Stroganova. 1992, 42 pp. E ; 57 pp. R. Part B: Study on Requirements to be met by an Agrometeorological Service in Countries With Highly Developed Industries. By H. Dommermuth. 1990, 31 pp. E.
46	503	Part I - Meteorological Aspects of Transport of Agricultural Produce. By A. Chowdhury. 1992, 35 pp. E. Part II - Meteorological Aspects of the Storage and Transport of Animal produce. By A. Porteous. 27 pp. E.
47	505	Monitoring, Assessment and Combat of Drought and Desertification. Surveillance permanente, évaluation et mesures de controle de la sécheresse et de la désertification. By R. Motha, Chairman of CAgM IX Working Group. 1992, 111 pp. E, A, F.
48	506	The Influence of Climatic Factors on Pests and Diseases Attacking Citrus Crop. Influencia de los factores climaticos sobre las plagas y enfermedades de los criticos. By R. Ramon Coscolla. 1992, 35 pp. E, S.
49	507	Part I: Agrometeorology of the Chickpea Crop. By A.R. Subramaniam. 1992, 29 pp. E. Part II: Agrometeorology and Ecophysiology of Cassava. By I.C. Onwueme.

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
50	508	Part 1: Operational Remote Sensing Systems in Agriculture. By E.T. Kanemasu, and I.D. Flitcroft. 1992, 19 pp. Part II - Applications des satellites en agrométéorologie developments technologiques pour la période 1985-1989. Satellite applications to Agrometeorology - technological developments for the period 1985-1989. By B. Seguin. 26 pp. F, E. Part III - The use of satellite information in agricultural meteorology. By A.D. Kleschenko. 35 pp.
51	514	Scientific Lectures Presented at the Tenth Session of the Commission for Agricultural Meteorology. 1992, 77 pp. E.
52	524	Report of the RA II Working Group on Agricultural Meteorology. 1993, 198 pp. E.
53	527	La météorologie service de la lutte anti-acridienne. Contribution d'un service météorologique national. Par Météorologie algérienne. 1992, 39 pp. F.
54	542	Aerobiology. By A. Powell. 1993, 48 pp. E.
55	556	Assessment of Air Pollution Effects on Plants. By D.W. Heck. 1993, 59 pp. E.
56	566	L'Agrometeorologie du mil. (<i>Pennisetum glaucum</i> (L) Leeke). By G. Marrachi. 1993, 124 pp. F.
57	614	Agrometeorology of Grass and Grasslands in Tropical and Sub-tropical Regions. By J. Ruiz-Vega. 1994, 39 pp. E.
58	615	Agrometeorology of the Coffee Crop. By A.P Paes de Camargo and A.R. Pereira. 1994, 95 pp. E.
59	616	Agrometeorology of Grasslands for Middle Latitudes. By A.J. Brereton, S.A. Danielov, and D. Scott. 1994, 98 pp. E.
60	629	Practical use of agrometeorological data and information for planning and operational activities in agriculture. By J.F. Villalpando, B.C. Biswas, R. Cáceres Mariscal, A. Coulibaly, Z. Gat, R. Gommès, C. Jacquot, B.S. Lomoton, K.B .Perry, E.S. Ulanova, and A. Ussher. 1994, 113 pp. E.
61	676	Report of the RA VI Working Group on Agricultural Meteorology. By K. Heger. 1995, 156 pp. E.
62	726	Practical Applications of Micro-climatic Knowledge and Information to Agriculture. By P. Karing. 1995, 61 pp. E.

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
63	727	L'Information agrometeorologique requise pour l'exploitation des sols et des cultures irrigues. Agrometeorological information required of the management of irrigated soils and crops. By C. Riou and G. Zipoli. 1995, 125 pp. F.
64	728	Part I: Definition of Agrometeorological Information Required for Forest Management and Exploitation in Humid Tropical Regions - A. A Case Study from Indonesia. By E. Retnowati. 23 pp. E. - B. Specific Management Decisions that Require Agrometeorological Data. By T. Deanna de Abreu Sá. 21 pp. E.
		Part II: Meteorological Needs for Temperate and Boreal Forest Management. By M.A. Fosberg. 1995, 13 pp. E.
		Part III. Meteorological Information Required for Managing forests in Arid and Semi-arid Regions. By J.L. Clayton and M. Elosmani. 1997, 7 pp. E.
65	748	Agrometeorological Data Management. By R.P. Motha, H.H. Hayhoe, A.D. Kleschenko, I.A. Igue, C.E. Gay, and R. Gommes. 1996, 84 pp. E.
66	746	Agrometeorology of the Pearl Millet. By V. Mahalakshmi. 1996, 16 pp. E.
67	747	Agroclimatic Factors and Cocoa Production. By E. Owusu-Manu. 1996, 31 pp. E.
68	750	Agroclimatology of the Apple Crop. By A.S. Porteous. 1996, 48 pp. E.
69	751	Definition of Agroclimatological Information Required for Pasture and Livestock Production in Cold Climate Regions. By S.A. Danielov, I.G. Gringof, and M.T. Germogenov. 1996, 51 pp. E.
70	757	Definition of Agrometeorological Information Required for Field and Bush Crops. By S. Al-Hazim, B.C. Biswas, K.G. Hubbard, and P.S.N. Sastry. 1996, 97 pp. E.
71	809	The Definition of Agrometeorological Information Required for Pasture and Livestock Production in Temperate Regions. By A.J. Brereton, and C.J. Korte. 1997, 51 pp. E.
72	817	Relationships between Weather and Sustainable Agricultural Production and Protection for Groundnuts. By S.M. Vimami. 1997, 26 pp. E.
73	836	Extreme Agrometeorological Events. By G.J. Bedson, D. Dambe, T. Darnhofer, R. Gommes, G.N. Mwongela, D.E. Pedgley, and V. Pérarnaud. 1997, 182 pp. E.
74	838	Weather/Climate and Sustainable Agricultural Production and Protection. By A. Brunetti, P.B. Ford, E.T. Kanemasu, W.N. Lablans, P.F. Mills, R. Mulder, O.D. Sirotenko, and F. Wang. 1997, 112 pp. E.

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
75	866	Definition of Agrometeorological Information Required for Vegetable Crops. By H.P. Das. 1997, 110 pp. E.
76	885	Training in Agrometeorology. Formación profesional en meteorología agrícola. By E. Sequeira. 1998, 11 pp. E, S.
77	988	UNCED follow-up. By W. Baier. 1998, 43 pp. E.
77B	1029	Contributions from Members on Operational Applications in Agrometeorology in the International Workshop: "Agrometeorology in the 21st Century, Needs and Perspectives". 2001, 175 pp. E.
78	990	Education and Training in Agrometeorology. By J. Collins, S. Gachara, J. Lomas, and S. Mukhopadhyay. 2000, 36 pp. E.
79	989	Weather and Climate Related to Pasture and Livestock Production in Arid and Semi-Arid Regions. By D. Dagvadorj. 2000. 26 pp. E.
80	997	Validation of Information Requirements on Irrigated Soils and Crops. By A.K. Abdullaev and R.P. Samui. 2000, 107 pp. E.
81	1015	Agrometeorological Data Management. By M. Bernard, H. Hayhoe, D. Kleschenko, B.L. Lee, L. Leskinen, R.P. Motha and O. Virchenko. 2000, 98 pp. E.
82	1022	Report of the RA VI Working Group on Agricultural Meteorology. By A. Bussay, R. da Mata Reis, H. Dommermuth, Z. Dunkel, B. Gozzini, M. Hunká, T. Keane, L. Leskinen, J. Lomas, G. Maracchi, M. Molendijk, S. Orlandini, D. Rijks, L. Seghi and J. Valter. 2000, 274 pp. E.
83	1033	WMO/CAgM-Related Achievements in Agricultural Meteorology. By W. Baier. 2000, 27 pp. E.
84	1050	Report of the RA I Working Group on Agricultural Meteorology. By A.L. du Pisani, G. Goroza, J.G. Kabira, M.V. Laing, R. Lekhal, M.F. Lukando, A. Makarau and E. Mersha. 2000, 54 pp. E.
85	1030	Agrometeorological Information Needs in Agricultural Production, by P.D. Jamieson, A.D. Agbangla, P. Diemer, S.S. Jagtap, F. Lansigan, J.F. Strand, V.N. Strashny and S. Wang. 2001, 89 pp. E.
86	1134	Validation of Information Requirements on Livestock and Pasture Production in Arid and Semi-Arid Regions, by O.L. Babushkin and L.V. Lebed. 2002, 76 pp. E.
87	1079	Report of the CAgM Working Group on Weather and Climate related to Agricultural Production. By V.Pérarnaud, A.K. Chan, M.A.A. Dawod, S.K. Shaha and O. Sirotenko. 2001, 113 pp. E.

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
88	1111	Report of the RA II Working Group on Agricultural Meteorology, by G.A. Kamali, A.K. Abdulaev, K.M. Abdulaev, O.L. Babushkin, D. Dagvadorj, H.P. Das, B.L. Lee, K. Noohi, W. Shili, O.D. Sirotenko, A.I. Strashnaya and N. Van Viet. 2003, 244 pp. E.
89	1113	Report of the RA VI Working Group on Agricultural Meteorology. By Z. Dunkel, V. Alexandrov, O. Braslavská, H. Friesland, Z. Gat, R. Guerreiro, A. Kleschenko, and Y. Ozalp. 2002, 216 pp. E.
90	1158	Agrometeorological Aspects of Organic Agriculture, Urban Agriculture, Indoor Agriculture and Precision Agriculture. By N.M. Holden and M.C. Otiz. 2003, 101 pp. E.
91	1166	Interactions Between Climate and Biological Diversity. By M.P. Bah, S. Korsakova, V. Gringoryan, O. Hendrickson, and W. Baier. 2003, 105 pp. E.
92	1175	The Impacts of Agrometeorological Application for Sustainable Management of Farming, Forestry and Livestock. By A. Kleschenko, L. Grom, M. Ndiaye, and R. Stefanski. 2003, 70 pp.
93	1202	Experts for Collection of Case Studies of Economically Beneficial Agrometeorological Applications and Services and Other Success Stories in Agrometeorology for Policy Matters. By W. Baier. 2004, 89 pp.
94	1213	Contribution from Members on Operational Applications in Agrometeorology and from Discussants of the Papers Presented at the International Workshop: "Reducing Vulnerability of Agriculture and Forestry to Climate Variability and Climate Change". Many Authors. 2004, 94 pp. E.
95	1230	User Requirements for Satellite and Other Remote-Sensing Information in the Field of Agricultural Meteorology. By P.C. Doraiswamy G.B. Diagne M. Labo S.K. Shaha O. Virchenko. 2004, 11 pp. E.
96	1229	Impact of Agrometeorological Information on Rangeland and Pasture Ecology and Management. By L.V. Lebed, Y. Gandega, D. Rijks. 2004, 24 pp. E.
97	1254	Working Group on the Communication of Agricultural Information. By V. Perarnaud, A. Bootsma, P. Isabyrie, B.-L. Lee. 2004, 133 pp. E.
98	1222	Informe Del Grupo Trabajo Sobre Meteorología Agrícola de la AR IV. By O. Solano, R. Villalobos, y A. Albañil. 2004, 364 pp. S.
99	839	Fire in Forests, Rangelands and Agricultural Systems. By A. R. Riebau and D. G. Fox. 2006, 27 pp. E.
100	1342	Impact of the Use of Meteorological and Climatological Data on Fisheries and Aquaculture. By Ngo Sy Gai and Paul Taylor. 2006, 32 pp. E.

<i>CAgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
101	1343	Impacts of Desertification and Drought and Other Extreme Meteorological Events. By S. Gathara, I.G. Gringof, E. Mersha, K.C. Sinha Ray, and P. Spasov. 2006, 85 pp. E.
102	1344	Use Of Seasonal Forecasts And Climate Prediction In Operational Agriculture. By M. Harrison, A. Kanga., G.O. Magrin, G. Hugo, I. Tarakidzwa, C. Mullen, H. Meinke. 2007. 81 pp. E

(d) Proceedings (AGM Reports)

<i>AgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
--	--	Drought Preparedness and management for Western African countries. (Proceedings of the Workshop held in Banjul, Gambia, 1995).
--	--	Prévention et gestion des situations de sécheresse dans les pays de l'Afrique du Nord. (Proceedings of the workshop held in Casablanca, Morocco, 24 to 28 June 1996).
--	--	Wind Erosion in Africa – Problems and Control Strategies. (Proceedings of the Expert Group Meeting held in Cairo, Egypt, 22 –25 April 1997).
--	--	Atelier régional sur la gestion des données agrométéorologiques et leur utilisation pour les services agricoles., Bamako, Mali, 24-28 novembre 1997.
--	--	Técnicas agrometeorológicas en la agricultura operativa de América Latina. (Proceedings of the Regional Workshop / Expert Meeting held in Paipa, Colombia, 17– 21 March 1997). WMO, Geneva, December 1997.
--	--	Encuesta agrometeorológica de las tierras bajas de los trópicos húmedos de América del Sur. FAO – WMO – UNESCO – UNEP Interagencies Working Group on Agricultural Biometeorology. WMO, Geneva, June 1998.
--	--	User Requirements for Agrometeorological Services. (Proceedings of the International Workshop held in Pune, India, 10-14 November 1997), India Meteorological Department, Pune, India 1998.
--	--	Sivakumar, M.V.K., C.J. Stigter and D. Rijks (Eds.). 2000. Agrometeorology in the 21st Century: Needs and Perspectives. Papers from the International Workshop on Agrometeorology in the 21st Century: Needs and Perspectives, 15-17 February 1999, Accra, Ghana. Special Issue, Agricultural and Forest Meteorology, Volume 103, Nos. 1-2, June 2000. 227 pp.
--	--	Reunión de expertos de las Asociaciones Regionales III y IV sobre fenómenos adversos. (Actas de la reunión celebrada, 12-14 julio 1999, Caracas, Venezuela). Geneva, Switzerland: World Meteorological Organization, 2000. 254 pp.

<i>AgM No.</i>	<i>WMO/TD No.</i>	<i>Title</i>
--	--	Sivakumar, M.V.K. (ed.). 2000. Climate Prediction and Agriculture. Proceedings of the START/WMO International Workshop, 27-29 September 1999, Geneva, Switzerland. Washington DC, USA: International START Secretariat. 322 pp.
1	1035	Coping with Drought in Sub-Saharan Africa: Better Use of Climate Information. 2000.
2	1037	Wilhite, D.A., M.V.K. Sivakumar and D.A. Wood. 2000. Early Warning Systems for Drought Preparedness and Drought Management. WMO. 185 pp.
3	1074	Automated Weather Stations for Applications in Agriculture and Water Resources Management: Current Use and Future Perspectives. 2001. Proceedings of an International Workshop held in Lincoln, Nebraska, USA, 6-10 March 2000. Edited by Kenneth G. Hubbard and M.V.K. Sivakumar. Lincoln, Nebraska: High Plains Climate Center and Geneva, Switzerland: WMO.
4	1075	Software for Agroclimatic Data Management. 2001. Proceedings of an Expert Group Meeting, 16-20 October 2000, Washington DC, USA. Edited by R.P. Motha and M.V.K. Sivakumar. Washington DC, USA: United States Department of Agriculture and Geneva, Switzerland: WMO.
5	1108	Improving Agrometeorological Bulletins. 2004. Proceedings of the Inter-Regional Workshop. 15-19 October 2001, Bridgetown, Barbados. Edited by M.V.K. Sivakumar.
6/WCAC-2	1234	Servicios de Información y Predicción del Clima (SIPC) y Aplicaciones Agrometeorológicas para los Países Andinos: Actas de la Reunión Técnica. 2004. del 8 al 12 de diciembre de 2003, Guayaquil, Ecuador. Ginebra, Suiza: OMM. S.
7/WCAC-2	1123	Applications of Climate Forecasts for Agriculture. 2004. Proceedings of an Expert Group Meeting for Regional Association I - Africa. 9-13 December 2002, Banjul, Gambia. Edited by M.V.K. Sivakumar.
8	1182	Satellite Remote Sensing and GIS Applications in Agricultural Meteorology. 2004. Proceedings of the Training Workshop, 7-11 July 2003, Dehradun, India. Edited by M.V.K. Sivakumar, P.S. Roy, K. Harmsen, and S.K. Saha.
9	1277	Strengthening Operational Agrometeorological Services at the National Level. 2006. Proceedings of the Inter-Regional Workshop, 22-26 March 2004, Manila, Philippines. Edited by R. Motha, M.V.K. Sivakumar, and M. Bernardi.

(e) Books

Natural Disasters and Extreme Events in Agriculture: Impacts and Mitigation. 2005. Proceeding from a CAgM Expert Team Meeting, 16–20 February 2004, Beijing, China. Edited by M.V.K. Sivakumar, R.P.Motha, and H.P. Das. Springer. 367p.

Increasing Climate Variability and Change: Reducing the Vulnerability of Agriculture and Forestry. 2005. Edited by James Salinger, M.V.K. Sivakumar and Raymond P. Motha. Reprinted from Climatic Change, Volume 70, Nos. 1–2, 2005. Springer. 362 pages.

Climate Prediction and Agriculture: Advances and Challenges. 2007. Edited by M.V.K. Sivakumar and James Hansen. Proceedings from the International Workshop on Climate Prediction and Agriculture and Synthesis Workshop on Climatic Variability and Food Security. Several papers reprinted from Climate Research Vol 30, No. 1. Springer. 306 pages.

Climate and Land Degradation. 2007. Edited by M.V.K. Sivakumar and Ndegwa Ndiang'ui. Proceedings from the International Workshop on Climate and Land Degradation held in Arusha, Tanzania, 11–15 December 2006. Springer. 623 pages.

Managing Weather and Climate Risks in Agriculture. 2007. Edited by M.V.K. Sivakumar and Raymond P. Motha. Proceedings from the International Workshop on Agrometeorological Risk Management held in New Delhi, India, 25–27 October 2006. Springer. 503 pages.

(f) Selected WMO Brochures

WMO No.	Title
849	Food Security – The climate factor. 1996, 12 pp. E, S, F.
869	Climate, Drought and Desertification. 1997, 12 pp. E, S, F.
906	Early Warning Systems for Drought and Desertification: Role of National Meteorological and Hydrological Services. 2000, 12 pp. E, S, F.
933	Weather, Climate and Food Security. 2001, 24 pp. E, S, F.
989	Climate and Land Degradation. 2005, 32 pp. E, F, S.
999	Commission for Agricultural Meteorology (CAgM): the First Fifty Years. 2006. 44 pp. E, S, F.
1006	Drought Monitoring and Early Warning: Concepts, Progress, and Future Challenges. 2006. 24 pp. E, S, F.
--	Climate Change and Desertification. 2007. Poster and Brochure. E, S, F.

(g) WMO Congress Reports and Proceedings

<i>WMO No.</i>	<i>Title</i>
292	Sixth World Meteorological Congress: Abridged report with resolutions. 1971, xxiv + 229 pp. E-F-R-S. O/p..
293	Sixth World Meteorological Congress: Proceedings. 1972, xxi + 214 pp. E-F. O/p..
416	Seventh World Meteorological Congress: Abridged report with resolutions. 1975, xxvii + 256 pp, E-F-R-S. F-R-S o/p..
428	Seventh World Meteorological Congress: Proceedings. 1975, xxxvii + 230 pp. E-F. O/p..
533	Eighth World Meteorological Congress: Abridged report with resolutions. 1979, xxvii + 253 pp. E-F-R-S..
547	Eighth World Meteorological Congress: Proceedings. 1980, xxxiii + 261 pp. E-F
615	Ninth World Meteorological Congress: Abridged report with resolutions. 1983, xxxiii + 293 pp. E-F-R-S..
645	Ninth World Meteorological Congress: Proceedings. 1985, xxxi + 136 pp. E-F
681	Tenth World Meteorological Congress: Abridged report with resolutions. 1987, xxx + 212 pp. E-F-R-S..
698	Tenth World Meteorological Congress: Proceedings. 1988, xxx + 118 pp. E-F
756	Eleventh World Meteorological Congress: Abridged report with resolutions. 1991, vi + 141 pp. E-F-R-S..
757	Eleventh World Meteorological Congress: Proceedings. 1993, xx + 100 pp. E-F
827	Twelfth World Meteorological Congress: Abridged report with resolutions. 1995, vi + 162 pp. E-F-R-S..
880	Twelfth World Meteorological Congress: Proceedings. 1998, xxiii + 90 pp. E-F
902	Thirteenth World Meteorological Congress: Abridged report with resolutions. 1999, vi + 163 pp. E-F-R-S..
932	Thirteenth World Meteorological Congress: Proceedings. 2001, xxv + 94 pp. E-F
960	Fourteenth World Meteorological Congress: Abridged report with resolutions. 2003, vii + 223 pp. E-F-R-S..
972	Fourteenth World Meteorological Congress: Proceedings. 2004, xxiv + 77 pp. E-F

(h) Reports of sessions of the Commission for Agricultural Meteorology

<i>Date</i>	<i>Session No..</i>	
1953	CAgM-I	WMO-No.27, 1954 , 64 pp. E-F. o/p.
1958	CAgM-II	WMO-No. 83, 1958, 54 pp, E-F. O/p.
1962	CAgM-III	WMO-No. 125, 1962, x + 55 pp. E-F. O/p
1967	CAgM-IV	WMO-No. 221, 1968, ix + 47 pp. E-F-R-S. O/p.
1971	CAgM-V	WMO-No. 318, 1972, xii + 70 pp. E-F-R-S. O/p.
1974	CAgM-VI	WMO-No. 402, 1974 xii + 80 pp. E-R-S o/p.
1979	CAgM-VII	WMO-No. 546 , 1980, xii + 65 pp. E-F-R-S.
1983	CAgM-VIII	WMO-No. 612, 1983, xiv + 82 pp. E-F-R-S.
1986	CAgM-IX	WMO-No. 677, 1987, xvi + 89 pp. E-F-R-S.
1991	CAgM-X	WMO-No. 775, 1992, v + 46 pp. E-F-R-S.
1995	CAgM-XI	WMO-No. 825, 1995, vi + 50 pp. E-F-R-S.
1999	CAgM-XII	WMO-No. 900, 1980, xii + 65 pp. E-F-R-S.
2002	CAgM-XIII	WMO-No. 951, 1980, xii + 65 pp. E-F-R-S.
2006	CAgM-XIV	WMO-No. 546, 1980, xii + 65 pp. E-F-R-S.
2010	CAgM-XV	WMO-No. 1059, 2011

(i) Basic Documents

No. 1 Basic Documents (excluding the Technical Regulations). 1975 edition (WMO-No. 15),
 177 pp. E-F-R-S.

(j) Various (unnumbered)

The Role of Meteorological Services in economic development in Africa. Proceedings of the ECA Seminar. Ibadan (Nigeria), September 1968. 1969, viii + 145 pp. E-F.

Meteoro-pathological forecasting diseases of livestock. By M. Crawford.

Climatic Atlas of Europe, Volume I: Maps of mean temperature and precipitation. 1971. E-F-R-S (published jointly by WM O, Unesco, Cartographia).

Climatic Atlas of South America, Volume 1: Maps of mean temperature and precipitation. E-F-S- Portugese (published jointly by WMO, Unesco, Cartographia).

(WMO publications available for sale are listed in the catalogue of publications of the World Meteorological Organization Requests/or the catalogue should be addressed to: WMO, PO. Box No.5, CH-1211 Geneva 20, Switzerland.)

- No. 1 A brief survey of the activities of WMO relating to human environment. 1970 ,22 pp., E-F-R-S
- No. 5 Drought. Lectures presented at the twenty-fifth session of the WMO Executive Committee. (WMO-No. 403), 1975 . E or F, summaries E, F, R, S.
- No. 9 An evaluation of climate and water resources for development of agriculture in the Sudano-Sahelian zone of West Africa. (WMONo. 459), 1976, xv + 289 pp. E-F.
-