


The World's Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the globe due to the work of AgEcon Search.

Help ensure our sustainability.

Give to AgEcon Search

AgEcon Search

<http://ageconsearch.umn.edu>

aesearch@umn.edu

*Papers downloaded from **AgEcon Search** may be used for non-commercial purposes and personal study only. No other use, including posting to another Internet site, is permitted without permission from the copyright owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.*

No endorsement of AgEcon Search or its fundraising activities by the author(s) of the following work or their employer(s) is intended or implied.

Publications Received

- Auld, B.A. and Kim, K.U. (Eds.), *Weed Management in Rice*, FAO Plant Production and Protection Paper 139, Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi, 1998. Pp. xiii+272. Rs. 600.00.
- Ayres, Robert U. and Weaver, Paul M. (Eds.), *Eco-Restructuring: Implications for Sustainable Development*, Vistaar Publications, New Delhi, 1998. Pp. vi+417. Rs. 495.00.
- Banerjee, G.C., *A Textbook of Animal Husbandry*, Eighth Edition, Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi, 1998. Pp. xv+1079. Rs. 290.00.
- Bathrick, David D., *Fostering Global Well-Being: A New Paradigm to Revitalize Agricultural and Rural Development*, Food, Agriculture and the Environment Discussion Paper 26, International Food Policy Research Institute, Washington, D.C., U.S.A., 1998. Pp. vi+37.
- Bogaert, MVd Sj., *Motivating Professionals for Rural Work: A Challenge for Management Institutes in India*, Occasional Publication 15, Institute of Rural Management, 1998. Pp. 17 (mimeo.).
- Chandra Shekhar Azad University of Agriculture and Technology, *A Study on Cropping Patterns and Production Performance of Agriculture in District, Unnao (U.P.)*, Department of Agricultural Economics and Statistics, Kanpur, 1998. Pp. 33 (mimeo.).
- Chandra Shekhar Azad University of Agriculture and Technology, *A Study on Cost of Production of Important Crops in the Area of Jurisdiction of Chandra Shekhar Azad University of Agriculture and Technology, Kanpur*, Department of Agricultural Economics and Statistics, Kanpur, 1998. Pp. 21 (mimeo.).
- Chandrakanth, M.G.; Adya, Sushma and Ananda, K.K., *Scarcity of Groundwater for Irrigation: Economics of Coping Mechanisms in Hard Rock Areas*, Sponsor: The Ford Foundation, New Delhi; Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, March 1998. Pp. 37 (mimeo.).
- Chandrakanth, M.G.; Basavaraj, G. and Ananda, K.K., *Groundwater Scarcity and Coping Strategies in Channagiri Taluk of Shimoga District - An Economic Analysis*, Sponsor: The Ford Foundation, New Delhi, March 1998. Pp. 44 (mimeo.).
- Chandrakanth, M.G.; Sathisha, K.M. and Ananda, K.K., *Resource Economics Study of Valuation of Well Interference Externalities in Central Dry Zone of Karnataka*, Sponsor: The Ford Foundation, New Delhi; Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, March 1998. Pp. 29 (mimeo.).

- Chandrakanth, M.G.; Shivakumaraswamy, B. and Ananda, K.K., *Economic Implications of Unsustainable Use of Groundwater in Hard Rock Areas of Karnataka*, Sponsor: The Ford Foundation, New Delhi; Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, March 1998. Pp. 29 (mimeo.).
- Chandrakanth, M.G.; Shyamasundar, M.S. and Ananda, K.K., *Interplay of Markets, Externalities, Institutions and Equity in Groundwater Development - An Economic Study in the Hard Rock Areas of Karnataka*, Sponsor: The Ford Foundation, New Delhi; Department of Agricultural Economics, University of Agricultural Sciences, Bangalore, March 1998. Pp. 42 (mimeo.).
- Chandy, K.T. and Tyagi, O.S. (Eds.), *Future of Farming in India: Contract or Co-operative Farming*, Indian Social Institute, New Delhi, 1998. Pp. vii+133. Rs. 60.00.
- Choudhury, R.C. and Rajakutty, S. (Eds.), *Fifty Years of Rural Development in India: Retrospect and Prospect* (A Report of the NIRD Foundation Day Seminar - 1997). Commemorative Publication to Mark the Golden Jubilee of Independence, Volumes I and II, National Institute of Rural Development, Hyderabad, July 1998. Pp. 932.
- Dasgupta, Abhijit, *Growth with Equity: The New Technology and Agrarian Change in Bengal*, Manohar Publishers and Distributors, New Delhi, 1998. Pp. 180. Rs. 300.00.
- Dev, S. Mahendra and Ranade, Ajit, *Rising Food Prices and Rural Poverty: Growing Beyond Correlations*, Indira Gandhi Institute of Development Research, Mumbai, October 1998. Pp. 25.
- Grant, Wyn, *The Common Agricultural Policy*, The European Union Series, Macmillan Press Ltd., Hampshire and London, U.K., 1997. Pp. xii+244. £ 14.99.
- Malhotra, Preeti; Dutta, Soma and P. Venkata Ramana, *Participatory Rural Energy Planning - A Handbook*, Tata Energy Research Institute, New Delhi, 1998. Pp. xix+216. Rs. 350.00.
- Malik, R.P.S., *Economics of Export Oriented Horticultural Crops - A Case Study of Floriculture in Haryana*, Research Study 98/3, Agricultural Economics Research Centre, University of Delhi, Delhi, 1998. Pp. 100 (mimeo.).
- Messer, Ellen; Cohen, Marc J. and D'Costa, Jashinta, *Food from Peace: Breaking the Links between Conflict and Hunger*, Food, Agriculture and the Environment Discussion Paper 24, International Food Policy Research Institute, Washington, D.C., U.S.A., 1998. Pp. vii+44.
- Mishra, Anil and Knagge, Edu (Eds.), *Education and Simulation in the Field of Renewable Energy in South and South-East Asia*, Tata Energy Research Institute, New Delhi, 1996. Pp. 205. Rs. 425.00.

- National Bank for Agriculture and Rural Development, *Ex-Post Evaluation Study of Grape in Muzaffarnagar District, Uttar Pradesh*, Evaluation Study Series No. 7, Regional Office, Lucknow, 1998. Pp. xiv+59 (mimeo.).
- National Bank for Agriculture and Rural Development, *Ex-Post Evaluation Study Report on Minor Irrigation in Raebareli District, Uttar Pradesh*, Evaluation Study Series No. 8, Regional Office, Lucknow, 1998. Pp. xiii+58 (mimeo.).
- National Bank for Agriculture and Rural Development, *Ex-Post Evaluation Study on Marine Fisheries in Tamil Nadu*, Regional Office, Chennai, 1998. Pp. 80 (mimeo.).
- National Bank for Agriculture and Rural Development, *Issues in Rural Development*, Mumbai, 1998. Pp. x+225.
- National Bank for Agriculture and Rural Development, *Saghan Mini Dairy in Allahabad District, Uttar Pradesh*, Evaluation Study Series No. 10, Regional Office, Lucknow, 1997. Pp. xii+42 (mimeo.).
- National Bank for Agriculture and Rural Development, *Statistical Statements Relating to the Co-operative Movement in India 1994-95, Part II: Non-Credit Societies*, Mumbai, 1998. Pp. Lii+875. Rs. 300.00.
- Nishizawa Eiichiro, *Water Pollution from Agriculture in the Context of Land Use Planning*, Research Paper No. 22, National Research Institute of Agricultural Economics, Ministry of Agriculture, Forestry and Fisheries, Tokyo, Japan, June 1998. Pp. viii+97 (mimeo.).
- Organisation for Economic Co-operation and Development, *Agricultural Policies in OECD Countries 1998, Vol. I - Monitoring and Evaluation, Vol. II - Measurement of Support and Background Information*, Paris, 1998. Pp. 266. \$ 57.00; FF. 345.00.
- Ramana, P. Venkata and Srinivas, S.N. (Eds.), *Biomass Energy Systems: Proceedings of the International Conference*, Tata Energy Research Institute, New Delhi, 1997. Pp. 478. Rs. 750.00.
- Sekhar, C.S.C., *Sources of Agricultural Growth in Semi Arid Tropics - A Case Study of Haryana*, Research Study No. 98/1, Agricultural Economics Research Centre, University of Delhi, Delhi, July 1998. Pp. 41 (mimeo.).
- Sharma, R.K., *Executive Summary - Hi-Tech Agriculture in Punjab: Performance and Prospects*, Research Study No. 98/2, Agricultural Economics Research Centre, University of Delhi, Delhi, July 1998. Pp. 9 (mimeo.).
- Sharma, R.K., *Impact of National Watershed Development Project in Haryana*, Research Study No. 96/3, Agricultural Economics Research Centre, University of Delhi, Delhi, 1996. Pp. 86 (mimeo.).

- Sharma, R.K., *Hi-Tech Agriculture in Punjab: Performance and Prospects*, Research Study No. 98/2, Agricultural Economics Research Centre, University of Delhi, Delhi, July 1998. Pp. 94 (mimeo.).
- Singh, Bakhshish and Varalakshmi, V. (Eds.), *Microplanning Manual for Joint Forest Management Areas*, Tata Energy Research Institute, New Delhi, 1998. Pp. xvi+112. Rs. 145.00.
- Singh, R.K.; Singh, G.N. and Singh, Rakesh Kumar, *Potential of Agri-Business in Reshaping Agriculture of Uttar Pradesh (India)*, Department of Agricultural Economics and Statistics, Chandra Shekhar Azad University of Agriculture and Technology, Kanpur, 1998. Pp. 20 (mimeo.).
- Singh, T.P. and Varalakshmi, V. (Eds.), *The Decade and Beyond: Evolving Community State Partnership*, Tata Energy Research Institute, New Delhi, 1998. Pp. xv+231. Rs. 400.00.
- Srivastava, U.K., *Institutional Arrangements and Peoples Involvement for Sustainability of Agricultural Development in India: Challenges Ahead*, Working Paper Series - 005, National Institute of Co-operative Management, Gandhinagar, Ahmedabad, 1998. Pp. 24 (mimeo.).
- Yoshinaga, Kenji; Goda, Motoyuki and Yoshida, Kentaro (Eds.), *Provision of Rural Amenities and Policy Incentives*, Research Paper 23, National Research Institute of Agricultural Economics, Ministry of Agriculture, Forestry and Fisheries, Tokyo, Japan, September 1998. Pp. 112 (mimeo.).
- Yudelman, Montague; Ratta, Annu and Nygaard, David, *Pest Management and Food Production: Looking to the Future*, Food, Agriculture and the Environment Discussion Paper 25, International Food Policy Research Institute, Washington, D.C., U.S.A., 1998. Pp. 53.