

Traditional African Vegetables: Directory of Research and Development Specialists

H. de Koeijer
(compiler),
J.A. Chweya and
A.F. Attere

Traditional African Vegetables: Directory of Research and Development Specialists

H. de Koeijer (compiler), J.A. Chweya and A.F. Attere

ii Traditional African Vegetable Workers Directory

The International Plant Genetic Resources Institute (IPGRI) is an autonomous international scientific organization, supported by the Consultative Group on International Agricultural Research (CGIAR). IPGRI's mandate is to advance the conservation and use of plant genetic resources for the benefit of present and future generations. IPGRI's headquarters is based in Rome, Italy, with offices in another 14 countries worldwide. It operates through three programmes: (1) the Plant Genetic Resources Programme, (2) the CGIAR Genetic Resources Support Programme, and (3) the International Network for the Improvement of Banana and Plantain (INIBAP).

The international status of IPGRI is conferred under an Establishment Agreement which, by January 1998, had been signed and ratified by the Governments of Algeria, Australia, Belgium, Benin, Bolivia, Brazil, Burkina Faso, Cameroon, Chile, China, Congo, Costa Rica, Côte d'Ivoire, Cyprus, Czech Republic, Denmark, Ecuador, Egypt, Greece, Guinea, Hungary, India, Indonesia, Iran, Israel, Italy, Jordan, Kenya, Malaysia, Mauritania, Morocco, Pakistan, Panama, Peru, Poland, Portugal, Romania, Russia, Senegal, Slovak Republic, Sudan, Switzerland, Syria, Tunisia, Turkey, Uganda and Ukraine.

Financial support for the Research Agenda of IPGRI is provided by the Governments of Australia, Austria, Belgium, Brazil, Bulgaria, Canada, China, Croatia, Cyprus, Czech Republic, Denmark, Estonia, F.R. Yugoslavia (Serbia and Montenegro), Finland, France, Germany, Greece, Hungary, Iceland, India, Ireland, Israel, Italy, Japan, Republic of Korea, Latvia, Lithuania, Luxembourg, Malta, Mexico, Monaco, the Netherlands, Norway, Pakistan, the Philippines, Poland, Portugal, Romania, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, Thailand, Turkey, the UK, the USA and by the Asian Development Bank, Common Fund for Commodities, Technical Centre for Agricultural and Rural Cooperation (CTA), European Union, Food and Agriculture Organization of the United Nations (FAO), International Development Research Centre (IDRC), International Fund for Agricultural Development (IFAD), International Association for the promotion of cooperation with scientists from the New Independent States of the former Soviet Union (INTAS), Interamerican Development Bank, United Nations Development Programme (UNDP), United Nations Environment Programme (UNEP) and the World Bank.

The geographical designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of IPGRI or the CGIAR concerning the legal status of any country, territory, city or area or its authorities, or concerning the delimitation of its frontiers or boundaries. Similarly, the views expressed are those of the authors and do not necessarily reflect the views of these participating organizations.

Citation:

Koeijer, H. de (Compiler), J.A. Chweya and A.F. Attère. 1998. Traditional African Vegetables: Directory of Research and Development Specialists. Neglected leafy green vegetable crops in Africa Vol. 1. International Plant Genetic Resources Institute, Rome, Italy.

ISBN 92-9043-393-0

IPGRI Office for sub-Saharan Africa
C/o ICRAF
PO Box 30677
Nairobi, Kenya

Photo frontcover
(*Solanum nigrum*) by
Thierry Geenen\IPGRI

Contents

Preface	iv
Introduction	1
Angola	3
Botswana	3
Burundi	4
Cameroon	4
Cote d'Ivoire	6
Ghana	6
Gabon	6
Kenya	7
Malawi	16
Lesotho	16
Mauritius	18
Namibia	18
Niger	19
Nigeria	19
Senegal	21
South Africa	22
Swaziland	31
Tanzania	32
Uganda	33
Zaire	34
Zimbabwe	34
Zambia	34
Reference List	36
Index	37

Preface

The main function of this directory lies in the usefulness of the information it conveys. It has a record of contact information drawn from an IPGRI database of traditional vegetable workers, institutions and networks in sub-Saharan Africa. An international community of experts and workers in the area of “Traditional African Vegetables” already exists and is engaged in productive research and dialogue. With the presentation of this first edition of the directory of “Traditional African Vegetable Workers” we look forward to enabling direct contacts between these researchers and workers on all aspects of traditional African vegetables.

The scope of the directory is to give information on who works on African vegetables in the region and to provide a vehicle for fostering links between the workers. We would like to create an environment where information is exchanged easily between researchers and workers. The challenge is that the role and the potential of information and information exchange, and the sharing of experiences is becoming much more important in the face of growing threat of genetic erosion to our traditional African vegetable resources. The workers listed in this directory have responded to the challenge by ensuring conservation and continued use of the genetic resources of traditional African vegetables through their research, and we laud their efforts.

By continuously correcting and updating this directory, we ensure that the community of workers, which spans across many institutions and disciplines, keep in touch. This increases workers ability to cooperate and collaborate in common aspects of their work. We would encourage those workers who might not find their names, addresses and additional information on their scope of work mentioned in this first edition of the directory to complete the questionnaire included in the directory to enable the authors to make a more complete second edition.

The directory will also be used by IPGRI-SSA to distribute relevant publications to vegetable workers in Africa, on genetic resources of African vegetables, as well as research and information on upcoming meetings.

Dr. A.F. Attere
Regional Director
IPGRI-SSA

Introduction

In 1995 IPGRI organised the first international workshop on “genetic resources of traditional Vegetables in Africa: conservation and use” at the ICRAF Headquarters, Nairobi from 29 - 31 August. In the final plenary session of the the following points were made:

- It was decided that some kind of network on African traditional vegetables would serve a useful purpose. However, it was thought necessary to first develop a list of existing relevant activities and initiatives.
- A committee consisting of Prof Chweya (Chair) and Drs Okafor, Diouf and Swai was established to coordinate follow-up activities to the workshop.
- IPGRI will look into the possibility of publishing proceedings of the workshop
- IPGRI will make available two pages of the regional newsletter on a permanent basis for exchange of information on African traditional vegetables. All participants will be placed on the IPGRI mailing list and were encouraged to send in news and information.
- IPGRI will develop and distribute a bibliography on African traditional vegetables.

IPGRI offered to produce a database of traditional vegetable workers, institutions and networks and make a follow up of the other points. After the Workshop, the momentum was kept resulting in the initiation of different activities on traditional African vegetables. Some of these include the following:

- IPGRI has reserved two pages in the IPGRI-SSA regional newsletter for exchange of information on African vegetables starting Newsletter No. 8.
- Several other workshops have been organised resulting in projects on traditional African vegetables. These workshops are:
 - Nairobi Meeting: August 28-30, 1996
 - Limbe Meeting: January 13-18, 1997
- Proceedings of two workshops (Schippers, 1997; Guarino, 1997) and monographs on *Cleome gynandra* L. (Chweya et al., 1997) and *Solanum nigrum* complex (Edmonds et al., 1997) have been published.
- Informal contacts between researchers, National Programmes, International Organizations and NGOs have taken place.

A database of traditional vegetable workers, institutions and networks was started in 1997 based on the list of participants of the different workshops and a questionnaire that was circulated in the region. This database has since been used by IPGRI to distribute some of the mentioned vegetable publications and also the IPGRI-SSA newsletter. To enable direct contacts between researchers and workers on all aspects of traditional vegetables, this database is now published as a directory of Research and Development Specialists. This directory is based on the information in the database as at July 1998. Therefore it is possible that some workers might not find their names and activities in this publication or are mentioned without any information on their activities and fields of interest. The editors of the directory decided also that not more than three

workers per institute would be mentioned. Users of this directory can find more information on other workers in these institutes by contacting the directors of the institutes or IPGRI-SSA.

How to use this directory

The workers and institutes are grouped in alphabetical order by country and institute. On the contents page you can find the pages of the country you are looking for.

If you are interested in a specific crop or thematic interest you can consult the index page which gives the page numbers where this information can be found.

Updating of the database and the directory

To enable the updating of the database we have added the questionnaire in Annex 1. We invite all traditional African vegetable workers to send new or updated information through the questionnaire to the IPGRI-SSA office. We hope to produce a regular edition of this directory and include new information. The directory and the database will probably also be diffused through other media. There is the intention to make a special website on traditional African vegetables. You will be kept informed through the IPGRI-SSA newsletter when this site will be available. The database and directory will surely get their place on it.

Angola

Institute

Biology Dept. Science Faculty
University Agostinho Neto
 Av. 4 Fevereiro 7, 2 Andar CP 815
 Luanda,
 Angola
 Tel.: (244-2)321688
 Email: fitogen@ridsang.gn.

Worker

1. Ms I.M. Graca

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Centro Nacional de Investigacao
Scientifica
 Av. Revolucao de Outubro
 Luanda,
 Angola

Worker

2. Mr D.D. Kaholo

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Botswana

Institute

Thusano Lefatsheng
 Private Bag 00251
 Gaborone,
 Botswana
 Tel.: (267)399170/1
 Fax: (267)399171

Workers

3. Mr Ernest Tshamekang
 Research officer

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

4. Mr M.N. Mbewe

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Veld Products Research
 PO Box 2020
 Gaborone,
 Botswana
 Tel.: (267)347047
 Fax: (267)347047
 Email: Veldprod@info.bw

Worker

5. Mr Frank W. Taylor
 Director

Experience:

No information received

Thematic Interest:

Ethnobotany; Agronomy; Human
 Nutrition; Extension; Marketing

Taxonomic Interest:

No information received

Burundi

Institute

Dept. of Technology/Agronomy
University of Burundi
POB 2940
Bujumbura,
Burundi
Tel.: (257-22)5556
Fax: (257-22)7967

Workers

6. Dr P. Ndabaneze

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

7. Prof Y. Cordier

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Cameroon

Institute

c/o IITA Humid Forest Station
BP 2008
Messa, Yaunde,
Cameroon
Fax: (237-22)7437
Email: ITTA-
HUMID@CGNET.COM

Worker

8. Dr Jim Gockowski

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Centre de Recherche
Agronomique d'Ekona (IRA)
South West Province
PMB 25
Ekona, Buea,
Cameroon
Tel.: (237)322304
Fax: (237)322630

Workers

9. Dr Festus Numfor
Research Officer

Experience:

Research in food technology since
1981

Thematic Interest:

Human Nutrition

Taxonomic Interest:

Amaranthus spp.;
Gnetum africanum; *Vernonia spp.*

10. Mme C.F. Ngundam Poubom

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Cameroon (*continued*)**Institute**

Department of Agric.
Engineering, University of
Dschang
POB 205
Dschang,
Cameroon
Tel.: (237)451365
Fax: (237)451202

Worker

11. **Dr Joseph E. Berinyuy**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Institute of Agricultural
Research for Development
POB 2123
Yaounde, Messa,
Cameroon
Tel.: (237)232644/224707
Fax: (237)225924/202969

Worker

12. **Dr J.A. Ayuk-Takem**
Director General

Experience:

Breeder by training; Research on
vegetables

Thematic Interest:

Taxonomy; Agronomy

Taxonomic Interest:

all

Institute

IRA Nkolbisson
POB 2067
Yaunde,
Cameroon
Tel.: (237-22)2644

Worker

13. **Dr Jacob M. Ngeve**
Research Geneticist

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Limbe Botanic Gardens
POB 437
Limbe,
Cameroon
Tel.: (237)332620
Fax: (237)332227

Worker

14. **Dr M.N. Thomas**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Station de Recherche Forestiere
de Kumba**
POB 29
Kumba, Cameroon
Tel.: (237)232644
Fax: (237-35)4219

Worker

15. **Dr Nde Patrick Shiemo**
Forestry Research Officer

Experience:

Researcher in the use of forest non-
timber products

Thematic Interest:

Ethnobotany; Marketing;
Taxonomy; Human Nutrition;
Extension

Taxonomic Interest:

Gnetum africanum; *Vernonia spp.*

Cote d'Ivoire

Institute**Institut des Savanes**

BP 633
Bouake 01,
Cote d'Ivoire
Tel.: (255)633139/631835/632044
Fax: (255)633126

Workers

16. **Dr C. Kouame**
Team Leader

Experience:

Plant breeder; Manage vegetable germplasm research; Conduct okra and pepper breeding programmes

Thematic Interest:

Agronomy

Taxonomic Interest:

Abelmoschus spp.; *Capsicum spp.*;
Lycopersicon spp.; *Allium spp.*

17. **Mr Djidji Ande Hortense**

Experience:

Production Vegetale -
Amelioration des Plantes

Thematic Interest:

Human Nutrition; Extension;
Agronomy

Taxonomic Interest:

Solanum spp.; *Capsicum spp.*;
Lycopersicon spp.; *Allium spp.*

Gabon

Institute**Dept. Traditional Medicine Int.
Centre for Bantu Civilization**

BP 770
Libreville,
Gabon
Tel.: (220)739650
Fax: (220)739717

Worker

18. **Dr A. Blandine**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Ghana

Institute**Crop Research Institute Plant
Genetic Resources Unit**

PO Box 7
Bunso,
Ghana
Tel.: (233-21)622212
Fax: (233-21)779809

Worker

19. **Mr S.O. Bennett-Lartey**
Curator, Officer-in-Charge

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Department of Chemistry
University of Ghana**

POB 25
Accra,
Ghana
Tel.: (233-21)667706

Worker

20. **Prof I. Addae-Mensah**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Department of Chemistry
University of Science and
Technol.**

POB 3785
Kumasi,
Ghana
Tel.: (233-51)5351/5360
Fax: (233-51)60137

Worker

21. **Mr G. Tuani**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Kenya

Institute

POB 126
Kerugoya,
Kenya

Worker

22. **Ms Ruth Mwaniki**
Farmer

Experience:

Grow vegetables

Thematic Interest:

Agronomy; Pathology; Human Nutrition; Marketing

Taxonomic Interest:

Sukuma wiki (*Brassica oleracea*); Pumpkins; Stinging nettle; Carrots; Amaranthus

Institute

POB 2200
Machakos,
Kenya

Worker

23. **Mr David Kyalo**
Farmer

Experience:

Farmer

Thematic Interest:

Human Nutrition; Extension; Marketing

Taxonomic Interest:

All vegetables

Institute

PO Box 8
Emali,
Kenya

Worker

24. **Mr Anthony Kilonga**

Experience:

Agriculture Community based health and nutrition; Rural savings; Adult literacy; Small business among others

Thematic Interest:

Human Nutrition; Pathology; Agronomy; Ethnobotany

Taxonomic Interest:

No information received

Institute

Centre of Indigenous Knowledge Systems and by Products (CIKSAP)
POB 66344
Nairobi,
Kenya
Tel.: (254-2)448150
Fax: (254-2)444424

Worker

25. **Ms Monica Opole**
Co-ordinator

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Department of Botany, Maseno University College
Private Bag
Maseno,
Kenya
Tel.: (254-35)51622
Fax: (254-35)51221
Email: Maseno@arcc.or.ke

Worker

26. **Prof John C. Onyango**
Researcher

Experience:

Plant Physiology; Researcher in crop Stress Physiology

Thematic Interest:

Taxonomy; Human Nutrition

Taxonomic Interest:

Local rainfed rice varieties; *Cleome spp.*; Traditional vegetables; *Solanum spp*

Institute

Department of Horticulture, Egerton University
POB 536
Njoro,
Kenya
Tel.: (254-37)61620

Worker

27. **Dr Geoffrey Tunya**
Chairman of Horticulture Dept.

Experience:

University lecturer

Thematic Interest:

Plant Propagation via tissue culture

Taxonomic Interest:

Cassava crop; *Euphorbiaceae*

Kenya (*continued*)**Institute**

**Department of Horticulture
Egerton University**
POB 536
Njoro,
Kenya
Tel.: (254-37)61620

Worker

28. **Mr Arnold M. Opiyo**
Asst. Lecturer of Horticulture

Experience:

M.sc Horticulture. (in progress);
B.Sc. (Hons) Agric. Dip. Hort.;
Vegetable seed certificate officer
Min. of Agric. (4 years); University
lecturer 8 years

Thematic Interest:

Agronomy; Human Nutrition

Taxonomic Interest:

Solanum nigrum; *Corchorus
olitorius*; *Cleome gynandra*

Institute

**Dept. of Agric. Ministry of
Agric. Livestock, Development
& Marketing**
POB 41
Embu,
Kenya
Tel.: (254-161)20194/20196
Fax: (254-161)20921

Worker

31. **Mr Daniel K. Waithaka**
Provincial Extension Coordinator

Experience:

Agronomist

Thematic Interest:

Agronomy; Extension

Taxonomic Interest:

All vegetables

Institute

**Department of Horticulture,
JKUAT**
POB 62000
Nairobi,
Kenya
Tel.: (254-151)22646/7/8/9
Fax: (254-151)21764

Workers

29. **Dr C.O. Omondi**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Dept. of Food Sci. & Post
Harvest Technol. JKUAT**
POB 62000
Nairobi,
Kenya
Tel.: (254-151)22646
Fax: (254-151)21764
Email: jkuat-
lib@arcc.permanet.org

Worker

32. **Mr A.O. Makokha**
Lecturer

Experience:

Lecturer in food science and
nutrition; Researcher in food science
and nutrition

Thematic Interest:

Human Nutrition; Processing and
preservation

Taxonomic Interest:

Traditional vegetables (general)

30. **Ms Florence Ondieki**
Teaching Assistant

Experience:

B.Sc.. Hort

Thematic Interest:

Agronomy; Human Nutrition;
Extension; Marketing

Taxonomic Interest:

Cleome gynandra

Institute

**Dept. of Food Technology and
Nutrition, University of Nairobi**
PO Box 30197 or 29053
Nairobi,
Kenya
Tel.: (254-2)632054/175
Fax: (254-2)632037

Worker

33. **Prof Jasper Imungi**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Kenya (*continued*)**Institute**

**Division of Family Health
Ministry of Health**
POB 43319
Nairobi,
Kenya
Tel.: (254-2)725105/8
Fax: (254-2)337398

Worker

34. **Ms Ruth Wamatuba**
MDC Programme Officer

Experience:

District nutrition officer; Analyst (National public health laboratory services); Trainer - Community nutrition Programme officer

Thematic Interest:

Human Nutrition; Extension; Marketing

Taxonomic Interest:

All vegetables

Institute

Family Life Training Programme
POB 58271
Nairobi,
Kenya
Tel.: (254-2)339906/216783

Worker

37. **Mr Albert B. Webale**
Nutrition Advisor

Experience:

General agriculture and specific in applied human nutrition

Thematic Interest:

Agronomy; Ethnobotany; Agronomy; Extension; Human Nutrition

Taxonomic Interest:

All vegetables

Institute

**East African Herbarium
National Herbarium**
POB 45166
Nairobi,
Kenya
Tel.: (254-2)742161/31

Worker

35. **Dr C. Kabuye**
Botanist-in-Charge

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Home Economics Assn. for
Africa**
POB 79490
Nairobi,
Kenya
Tel.: (254-2)710735
Fax: (254-2)710735

Worker

38. **Ms Jean Kiviu**
Secretary General

Experience:

Trained in bachelor of education (home economics); Teaching human nutrition in Kenyan high schools, Zimbabwe high school, Kenyatta University; Private producer of nutritious breakfast cereal

Thematic Interest:

Human Nutrition; Marketing; Extension

Institute

**Faculty of Agriculture
University of Nairobi**
POB 30197
Nairobi,
Kenya
Tel.: (254-2)632211
Fax: (254-2)631956

Worker

36. **Dr Florence M. Olubayo**
Lecturer

Experience:

Teaching Agricultural entomology; Research on crop protection of legumes; Research on pests of indigenous vegetables

Thematic Interest:

Human Nutrition; Extension; Marketing; Entomology

Taxonomic Interest:

Solanum spp.; *Corchorus spp.*;
Crotalaria spp.; *Cleome spp.*;
Amaranthus spp.

Taxonomic Interest:

No information received

Kenya (*continued*)**Institute**

IPGRI Regional Office for Sub-Saharan Africa c/o ICRAF
 POB 30677
 Nairobi,
 Kenya
 Tel.: (254-2)521514,521450/1
 Fax: (254-2)521209
 Email: ipgri-Kenya@cgnet.com

Worker

39. **Prof James Chweya**
 Honorary research fellow
 Email: J.Chweya@cgnet.com

Experience:

Horticulturist; Agronomist; Plant Genetic Resources Scientist

Thematic Interest:

Taxonomy; Ethnobotany;
 Agronomy; Human Nutrition;
 Post Harvest handling

Taxonomic Interest:

Solanum nigrum complex; *Brassica* spp.; *Cucurbita* spp.; *Cleome gynandra*; *Corchorus* spp.

Institute

Jomo Kenyatta University of Agric. and Technology
 POB 62000
 Nairobi,
 Kenya
 Tel.: (254-151)22646/9
 Fax: (254-151)21764
 Email: Jkuat-lib@arcc.permanet.org

Workers

40. **Dr Stephen Gaya Agong**
 Chairman of Department

Experience:

8 years in plant breeding and genetics in vegetable crops with publications on *Solanum nigrum* and *Amaranthus* spp.

Thematic Interest:

Taxonomy; Ethnobotany;
 Agronomy; Pathology

Taxonomic Interest:

Solanum nigrum complex; *Cleome gynandra*; *Amaranthus* spp

41. **Ms Esther M. Kahangi**
 Associate Professor

Experience:

Biotechnology; Seed production and technology

Thematic Interest:

Taxonomy; Agronomy

Taxonomic Interest:

Solanum nigrum complex

Institute

Kenya Agricultural Res. Institute (Headquarters)
 POB 57811
 Nairobi,
 Kenya
 Tel.: (254-2)583301/20
 Fax: (254-2)583344

Worker

42. **Mrs M. Onyango**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Kenya Agricultural Research Inst.
 POB 220
 Thika,
 Kenya
 Tel.: (254-151)21281/5

Workers

43. **Mr Naftal Ondabu**
 Macadamia Research Programme

Experience:

No information received

Thematic Interest:

Human Nutrition

Taxonomic Interest:

Cleome gynandra

44. **Ms Alice N. Muriithi**
 Researcher

Experience:

Worked as extension officer '84 - 88 with small scale farmers in Thika (crops, soil and water); On station research mainly evaluation of new varieties and on farm trials with superior varieties

Thematic Interest:

Human Nutrition

Taxonomic Interest:

Namasaka (*Solanum nigrum* complex); Endeleva (*Basella* spp.); Murere (*Corchorus* spp.)

Kenya (*continued*)**Institute****Kenya Agricultural Research****Inst.**

POB 169

Kakamega,

Kenya

Tel.: (254-331)30031

Worker45. **Mr Patrick Waswa**

Research Officer

Experience:

Worked on pyrethrum agronomy, horticulture agronomy (both fruits and exotic vegetables) and germplasm collection selection and screening of local vegetables

Thematic Interest:

Taxonomy; Ethnobotany; Agronomy; Pathology; Human Nutrition

Taxonomic Interest:

Cleome gynandra; Pumpkin leaves; Yam leaves; *Corchorus spp*; *Amaranthus spp*; *Crotalaria spp*; *Brassica carinata*

Institute**Kenya Agricultural Research****Inst.**

POB 523

Kisii,

Kenya

Tel.: (254-381)31800/3

Fax: (254-381)31057

Worker46. **Ms N.E.K. Okoko**

Research Officer in Horticulture

Experience:

Agronomic research in horticulture with special interest in indigenous vegetables and bananas.

Thematic Interest:

Agronomy; Human Nutrition

Taxonomic Interest:

Spider flower (*Cleome gynandra*); Black nightshades (*Solanum nigrum* complex)

Institute**Kenya Energy and Environmental Organization**

POB 48197

Nairobi,

Kenya

Tel.: (254-2)749747/8281

Fax: (254-2)749382

Workers48. **Mr Achoka Awori**

Coordinator

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

49. **Mr L. Mathenge****Experience:**

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Maseno University College**

Private Bag

Maseno,

Kenya

Tel.: (254-35)51622

Fax: (254-35)51221

Email: Maseno@arcc.or.ke

Worker47. **Ms Mary O.A. Onyango**

Senior Lecturer

Experience:

B.Sc. Agriculture; M.Sc. Agronomy, Plant nutrition, storage; Ph.D. - Horticulture, Horticultural crops physiology with emphasis in vegetables (onions) nutrient contents of vegetables growth and development.

Thematic Interest:

Agronomy; Pathology

Taxonomic Interest:

Cleome gynandra; *Crotalaria brevidens*; *Amaranthus spp*; *Corchorus olitorius*; *Solanum nigrum* complex; *Vigna unguiculata*

50. **Mrs B. Busolo****Experience:**

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Kenya (*continued*)**Institute****Khupima Women Group**

POB 81
Bugoma,
Kenya

Worker

51. Ms Metrine Khisa

Experience:

Family planning Nutrition PHC

Thematic Interest:

Human Nutrition; Extension

Taxonomic Interest:

Fruits, Potatoes, Cassava

Institute**Kenya Institute of Organic Farming**

POB 34972
Nairobi,
Kenya
Tel.: (254-2)583154/3384
Fax: (254-2)583370
Email: kiof@elci.gn.apc.org

Worker

52. Mr John W. Njoroge
Director

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Kenya Institute of Organic Farming**

POB 34972
Nairobi,
Kenya
Tel.: (254-2)583154/3384
Fax: (254-2)583370

Worker

53. Mr Nehemiah M. Mihindo
Training Officer

Experience:

Indigenous Knowledge Organic farming

Thematic Interest:

Ethnobotany; Agronomy; Extension

Taxonomic Interest:

Amaranthus spp.; *Solanum nigrum* complex; *Cleome gynandra*

Institute**Ministry of Agric. Livestock Dev. and Marketing**

POB 90290
Mombasa,
Kenya
Tel.: (254-11)223792
Fax: (254-11)225212

Worker

54. Mr Elly A. Miron
Provincial Director

Experience:

B.Sc.. Agric; worked long in Agric Extension; Developed curriculum for training at diploma level, Msc Agric Extension and Education

Thematic Interest:

Ethnobotany; Agronomy; Pathology; Human Nutrition; Extension

Taxonomic Interest:

Amaranthus spp.

Institute**Ministry of Agric. Livestock Dev. and Marketing**

POB 530
Nakuru,
Kenya
Tel.: (254-37)41166

Worker

55. Mr Kimego Kiptoo
Provincial Hort. Crops Officer

Experience:

B.Sc.. Horticulture Experience in field extension

Thematic Interest:

Agronomy; Pathology; Extension; Taxonomy

Taxonomic Interest:

Family names

Institute**Ministry of Agriculture**

POB 54
Kajiado,
Kenya
Tel.: (254)21621 Ext.178

Worker

56. Mr David Smollo
Marketing Officer

Experience:

Working with women groups and individual farmers especially on nutrition and marketing

Thematic Interest:

Ethnobotany; Agronomy; Human Nutrition; Extension; Marketing

Taxonomic Interest:

Family names

Kenya (*continued*)

Institute
Ministry of Agriculture
Livestock Development and Marketing
 POB 30028
 Nairobi,
 Kenya
 Tel.: (254-2)728370

Worker
 57. **Mr Philip Muema**
 Deputy Director of Agric.

Experience:
 Horticulture; Agronomy and Extension

Thematic Interest:
 Agronomy; Marketing

Taxonomic Interest:
 Cowpea

Institute
Ministry of Agriculture
Livestock Development and Marketing
 POB 30028
 Nairobi,
 Kenya
 Tel.: (254-2)728370

Worker
 60. **Ms Teresa N. Tumwet**
 Nutrition Officer

Experience:
 Soil conservation; Farm management; Training Home economics

Thematic Interest:
 Human Nutrition

Taxonomic Interest:
 Horticultural Crops

Institute
Ministry of Agriculture
Livestock Development and Marketing
 POB 30028
 Nairobi,
 Kenya
 Tel.: (254-2)728370

Workers
 58. **Ms Adija N. Baraza**
 Provincial Home Economics Officer

Experience:
 Working with farm families and women groups in the promotion of local foods and the formulation of new recipes to enhance the promotional activities.

Thematic Interest:
 Agronomy; Human Nutrition; Extension; Marketing

Taxonomic Interest:
 No information received

Institute
Ministry of Agriculture
Livestock Development and Marketing
 POB 27
 Machakos,
 Kenya
 Tel.: (254-145)21621/20331

Workers
 61. **Mr Mulatya Kitheka**
 District Agricultural Officer

Experience:
 16 years experience in extension

Thematic Interest:
 Human Nutrition; Extension; Marketing; Taxonomy

Taxonomic Interest:
 No information received

59. **Ms Rose K. Lutta**
 Incharge of Nutrition Programme

Experience:
 Extension; Nutrition; Home Economics; Education/IEC methods

Thematic Interest:
 Human Nutrition; Extension; Marketing

Taxonomic Interest:
 Cereals; Exotic foods Vs traditional benefits; Root, tubers and vegetables

62. **Ms Esther Wambua**
 District Hort. Crops Officer

Experience:
 Horticulture extension

Thematic Interest:
 Agronomy; Pathology; Extension; Marketing

Taxonomic Interest:
Papilionoideae

Kenya (*continued*)**Institute**

**Ministry of Agriculture
Livestock Development and
Marketing**
POB 27
Machakos,
Kenya
Tel.: (254-145)21621/20331

Worker

63. **Ms Lucia Ndolo**
District Training Officer

Experience:

6 years as an AAO 3 3 years as an
AO 2

Thematic Interest:

Human Nutrition; Marketing

Taxonomic Interest:

Traditional leafy vegetables

Institute

**Ministry of Agriculture
Livestock Development and
Marketing**
POB 29
Nyeri,
Kenya
Tel.: (254-171)30619 X3144
Fax: (254-171)22341

Worker

64. **Ms Rebecca Wahome**
Provincial Horticultural Officer

Experience:

Bachelor of Science (Agriculture);
Trained in horticultural crops
production through courses,
seminars and Workshops

Thematic Interest:

Agronomy; Pathology; Human
Nutrition; Extension; Marketing

Taxonomic Interest:

Amaranthus spp.; Stinging nettle.

Institute

**Ministry of Agriculture
Livestock Development and
Marketing**
POB 392
Kerugoya,
Kenya

Worker

65. **Ms Mary N. Nduru**
District Agric. Officer

Experience:

Agricultural extension to farmers
and learning from them for 13
years

Thematic Interest:

Agronomy; Pathology; Human
Nutrition; Extension

Taxonomic Interest:

Green leafy vegetables -all
Pulses

Institute

**MOALD&M District Agric.
Office**
POB 899, Nyeri,
Kenya
Tel.: (254-171)2932
Fax: (254-171)2932

Worker

66. **Mrs M.M. Kamoni**
District Home Economist

Experience:

15 years in food production and
utilization among the farming
community

Thematic Interest:

Ethnobotany; Agronomy;
Pathology; Human Nutrition;
Extension

Taxonomic Interest:

Vegetales used in mashing food in
central province; Nutritional or
medical attributes

Institute

Moi University
POB 3900
Eldoret,
Kenya
Tel.: (254-321)43620/001/8
Fax: (254-321)43047

Worker

67. **Dr Samuel Gudu**

Experience:

Molecular genetics and
Biotechnology

Thematic Interest:

Agronomy

Taxonomic Interest:

Amaranthus

Institute

**National Council for Science and
Technology (NCST)**
PO Box 30623
Nairobi,
Kenya
Tel.: (254-2)336173

Worker

68. **Mrs Grace W. Thitai**
Science Secretary

Experience:

Genetic resources conservation and
utilization

Thematic Interest:

Ethnobotany; Conservation;
Pathology

Taxonomic Interest:

Amaranthus spp.

Kenya (*continued*)

Institute

National Genebank of Kenya
Crop Plant Genetic Resources
 POB 781
 Kikuyu,
 Kenya
 Tel.: (254-154)32880/6
 Fax: (254-154)32587

Workers

69. **Mr E.N. Seme**
 Officer-in-Charge

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

70. **Mr J.K. Kemei**
 Collector, Research Officer

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

KENRIK, National Museums of Kenya
 POB 40658
 Nairobi,
 Kenya
 Tel.: (254-2)742161/31
 Fax: (254-2)741424
 Email: nmk@africaonline.co.ke

Worker

71. **Mr Patrick Maundu**
 Ethnobotanist

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Organic Matter Management Network
 POB 39042
 Nairobi,
 Kenya
 Fax: (254-2)521482

Workers

72. **Mr Patrick Nekesa**

Experience:

Worked with farmers to improve crop production through application of low cost and sustainable soil improvement methods Worked with farmers to improve market value of their products through low cost processing

Thematic Interest:

Agronomy; Human Nutrition; Marketing

Taxonomic Interest:

Bambara groundnut; Cowpea

73. **Mr Paul Osero**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Save the children - Somalia office
 POB 39472
 Nairobi,
 Kenya
 Tel.: (254-2)746263

Worker

74. **Ms Jane Macaskill**
 Food Economist
 Email: janesharif@form-net.com

Experience:

Msc. Human Nutrition; 10 years working in assessment\monitoring of household food security

Thematic Interest:

Human Nutrition

Taxonomic Interest:

No information received

Kenya (*continued*)**Institute****United Nations Environment Programme (Headquarters)**

PO Box 30552
Nairobi,
Kenya
Tel.: (254-2)621234
Fax: (254-2)540711

Worker

75. **Prof R.J. Olemba**
Deputy Assistance Executive
Tel: (254-2)520600/332930
Fax: (254-2)540711

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Western Agricultural Research Kakamega**

PO Box 169
Kakamega,
Kenya
Tel.: (254-331)20177

Worker

76. **Mr Hannington M. Obiero**
Tel: (254-331)30031
Fax: (254-331)20893

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Lesotho

Institute**Department of Agricultural Research**

PO Box 829
Maseru 100,
Lesotho
Tel.: 266)312395/72,322372

Worker

77. **Mr Trower Namane**
Deputy Director

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Malawi

Institute**Agriculture Development Division Machinga (ADD)**

POB 3
Liwonde, Malawi
Tel.: (264)532410
Fax: (264)532417

Workers

78. **Mr Lengani Ngwata**
Horticulture Officer

Experience:

Training staff and farmers in agronomic aspects of indigenous vegetable production and seed multiplication

Thematic Interest:

Agronomy; Extension

Taxonomic Interest:

Amaranthus (Bonougwe);
Corchorus spp. (Denje); *Hibiscus esculentus* (Limauda)

79. **Ms Julita Nasanjama**
Food & Nutrition Officer

Experience:

Training in nutrition and utilization of indigenous vegetables

Thematic Interest:

Human Nutrition

Taxonomic Interest:

Corchorus aestuans (Denge);
Hibiscus sabdariffa; Jamaica sorrel (Chidede); *Amaranthus* (Bonongwe); Bean leaves (Kwanya);
Hibiscus esculentus (Limanda)

Institute**Bunda College of Agriculture University of Malawi**

POB 219
Lilongwe, Malawi
Tel.: (264)277251/277222
Fax: (264)277222/277403
Email: HRMloza@UNIMA.apg.or

Worker

80. **Dr Moses Kwapata**
Associate Professor of Hort.

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Malawi (*continued*)

Institute

**Bunda College of Agriculture
University of Malawi**
POB 219
Lilongwe,
Malawi
Tel.: (264)277251/277222
Fax: (264)277222/277403
Email: HRMloza@UNIMA.apg.or

Worker

81. **Mr Moses F.A. Maliro**
Lecturer Plant Breeding
Mmaliro@UNIMA.WN.APC.ORG

Experience:

Germplasm collection of indigenous vegetables; Agronomic field trials of indigenous vegetables; Teaching plant breeding\crop improvement to undergraduates importance of conserving plant genetic resources

Thematic Interest:

Agronomy; Ethnobotany;
Pathology; Crop improvement

Taxonomic Interest:

No information received

Institute

**Bvumbwe Agricultural Research
Station**
PO Box 5748
Limbe,
Malawi
Tel.: (265)662205/7/6
Fax: (265)662323

Workers

82. **Mr Peter N.H Zulu**
Seed Technologist

Experience:

Seed Technologist (Msc Seed Science and Technology) since 1989

Thematic Interest:

Taxonomy; Ethnobotany

Taxonomic Interest:

All vegetables

83. **Dr W.T. Gondwe**
Nation. Res. Coord. for Hort. Res.

Experience:

Vegetable research with emphasis on potato

Thematic Interest:

Agronomy

Taxonomic Interest:

Solanum tuberosum; Tomato;
Allium cepa

Mauritius

Institute

Faculty of Science, University of
Mauritius

Reduit,
Mauritius
Tel.: (230)4541041/46
Fax: (230)4656928

Workers

84. **Dr Saheed Goburdhun**
Associate Professor
Tel: (230)4541041/4649958
Email: SaheedG@dove.uom.ac.mu

Experience:

B.Sc. (Hon) Agriculture; Msc Food
Science; Ph.D.. Horticulture

Thematic Interest:

Human Nutrition; Agronomy

Taxonomic Interest:

Lablab purpureus

85. **Prof I. Fagoonee**
Dean, Faculty of Science
Tel: (230)4541041/4649958
Email: fagoonee@dove.uom.ac.mu

Experience:

Ph.D. in applied Entomology
Applied agronomy (Plant
protection)

Thematic Interest:

Pathology

Taxonomic Interest:

General

86. **Dr Ameena Gurib-Fakim**
Associate Professor
Email: Fakima@dove.uom.ac.mu

Experience:

Ph.D. Organic Chemistry

Thematic Interest:

Medicinal plants

Taxonomic Interest:

All vegetables

Namibia

Institute

CANAMCO

Tsumeb,
Namibia
Tel.: (264-671)55335/55826
Fax: (264-671)55336

Worker

87. **Dr Peter J. Lenhardt**
Project Manager

Experience:

No information received

Thematic Interest:

Agronomy

Taxonomic Interest:

All Namibian Vegetables

Institute

Kavango Farming Systems
Research & Extension Team

POB 2096
Rundu,
Namibia
Tel.: (264-671)55917
Fax: (264-671)55846

Worker

88. **Mr Johannes Simbombo**
Extension Technician

Experience:

Agriculture; Agroforestry

Thematic Interest:

Human Nutrition

Taxonomic Interest:

All indigenous vegetables

Institute

National Botanic Research
Institute (NBRI)

Private Bag 13184
Windhoek, Namibia
Tel.: (264-61)2022196
Fax: (264-61)233459

Worker

89. **Ms Gillian L. Maggs**
Chairperson NPGR Com.
Email: Gillianm@nam.lia.net

Experience:

Currently completing a Ph. D. on
"Genetic Resources and agricultural
potential of indigenous
Cucurbitaceae in Namibia"

Thematic Interest:

Taxonomy; Ethnobotany

Taxonomic Interest:

Namibian *Cucurbitaceae*; *Citrullus spp.*

Niger

Institute

Institut National de Recherches Agronomiques du Niger
BP 429
Niamey,
Niger
Tel.: (227)723434/722070
Fax: (227)722144

Worker

90. **Mr Mamadou Ouattara**
Director general

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Department of Biological Sciences, Ahmadu Bello University
POB 1044
Zaria, Samaru,
Nigeria
Tel.: (234-62)50581

Workers

93. **Dr C.O. Ajakaye**

Experience:

Evaluation of nutrient composition
Enzyme activity (e.g. NRA); Crop responses to green manures

Thematic Interest:

No information received

Taxonomic Interest:

Amaranthus spp.; *Brassica spp.*;
Corchorus spp.; *Abelmoschus spp.*;
Lactuca spp.

Nigeria

Institute

CENRAD
POB 5052
Ibadan,
Nigeria
Tel.: (234-2)2412694
Fax: (234-2)2413839

Worker

91. **Dr David Olajide Ladipo**
Director

Experience:

Ph.D. forestry Genetics of multi purpose trees

Thematic Interest:

Ethnobotany; Agronomy

Taxonomic Interest:

Vernonia

Institute

Department of Biological Sciences, Ahmadu Bello University
POB 1044
Zaria, Samaru,
Nigeria
Tel.: (234-62)50581

Worker

92. **Dr B.M.B. Ladu**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

95. **Mr Sunday P. Bako**

Lecturer

Email: spbako@abu.edu.org

Experience:

Evaluations of nutrient composition, including minerals and vitamin components of vegetables; Crop responses to applied growth regulators and green manures; Plant propagation including tissue culture; Conservation of germplasm; Crop responses and management under adverse environments

Thematic Interest:

Ethnobotany; Human Nutrition; Plant physiology; Conservation

Taxonomic Interest:

Vitis spp.; *Lycopersicon spp.*;
Abelmoschus spp.; *Amaranthus spp.*;
Capsicum spp.; *Brassica spp.*

Nigeria (*continued*)**Institute**

Department of Plant Sciences
Obafemi Awolowo University
Ile-Ife, Oyo State,
Nigeria
Tel.: (234-36)230290-300

Worker

96. **Dr A.E. Akingbohunbe**
Tel: (234)230290/1

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Dept. of Pharmacognosy,
Faculty of Pharmacy, Obafemi
Awolowo University
Ile Ife, Osun State,
Nigeria
Tel.: (234-36)230290
Fax: (234-36)231733

Worker

97. **Prof A. Sofowora**
Director
Email: asofowo@oauife.edu.ng

Experience:

Photochemical research;
Ethnobotanical research

Thematic Interest:

Ethnobotany; Phytochemistry

Taxonomic Interest:

Zanthoxylum spp.; *Datura spp.*;
Hemizygia spp.; *Cassia spp.*;
Ocimum spp.

Institute

FAME Agricultural Centre
3, Kingsway Rd., POB 3856
Enugu,
Nigeria
Tel.: (234-42)335060
Fax: (234-42)250611

Worker

98. **Dr J.O. Okafor**
Managing Director

Experience:

Plant conservation strategies;
Environmental management and
protection; Lectureships

Thematic Interest:

Taxonomy; Ethnobotany

Taxonomic Interest:

Wood plant of nutritional impor-
tance *Sterculia spp.*; *Pterocarpus*;
Combretaceae; *Irvingia spp.*;
Dacryodes; *Leguminosae* family

Institute

Forestry Research Institute of
Nigeria
POB 5054
Ibadan,
Nigeria
Tel.: (234-2)2414441\4022\4073
Fax: (234-2)2410515

Worker

99. **Mrs O.A. Ugbogu-Bakare**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

UNDP, c/o res. rep.
PO Box 2075
Lagos,
Nigeria
Fax: (234-1)681213

Worker

100. **Prof Bede N. Okigbo**
Fax: (234-42)543202
Email: 107705.3607@compuserve.com

Experience:

Many years research on crop ecology
and production; Entomology and
plant breeding

Thematic Interest:

Agronomy; Ethnobotany

Taxonomic Interest:

Wild edible horticultural plants

Institute

Rivers State University of
Science and Technology
POB 5080
Port Harcourt,
Nigeria
Tel.: (234-84)335808

Worker

101. **Prof A.I. Ahianzu**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Nigeria (*continued*)

Institute

**Jericho Reservation Area,
National Horticultural Research
Inst.**

Idi-Ishin, Area, PMB 5432
Ibadan, Oyo State, Nigeria
Tel.: (234-2)2412490/296
Fax: (234-2)2412230

Workers

102. **Dr Olanrewaju A. Denton**
Assistant Director of Research

Experience:

Tropical vegetable germplasm collection and improvement; Breeding of traditional vegetables; National co-ordinator of research on vegetables and fruits

Thematic Interest:

Ethnobotany; Agronomy; Marketing

Taxonomic Interest:

Corchorus olitorius; *Amaranthus spp.*; *Abelmoschus esculentus*; *Celosia spp.*; *Solanum spp.*

Institute

**Affaires Etrangeres Assemblée
Nationale du Senegal**

BP 86
Dakar,
Senegal
Tel: (221)8235573

Worker

105. **Dr Djibril Sene**
Président de la Commission des

Experience:

Cowpea breeding

Thematic Interest:

Agronomy

Taxonomic Interest:

Vigna unguiculata W.

There are many other workers at this institute who have send in the questionnaire. We have decided not to include all of them in this directory. You can contact Dr. Denton if you want information on other work undertaken at this Institute

103. **Mr Ayorinde O. Babalola**
Head, Crop Utilization Unit

Experience:

4 years as research officer

Thematic Interest:

Human Nutrition; Preservation

Taxonomic Interest:

Crassocephalum bialafrae *Solanum nigrum complex* *African star apple* *Crassocephalum crepidiodes* *Lactuca taraxacifolia*

104. **Mrs Folasade M. Tairu**
Research Officer (H.O.D.) GRU

Experience:

Four years experience in collection, evaluation, multiplication, conservation and distribution of fruits and vegetables germplasm

Thematic Interest:

Agronomy Biodiversity conservation

Taxonomic Interest:

Amaranthus spp.; *Capsicum spp.*; *Sesamum spp.*; *Lactuca taraxacifolia*; *Basella spp.*; *Corchorus spp.*; *Solanum spp.*

Senegal

Institute

**Centre pour le Developpement
de l'Horticulture (CDH)**

BP 3120 or 2619
Dakar, Senegal
Tel.: (221)352506
Fax: (221)322427,350610

Worker

106. **Mr Meissa Diouf**
Plant breeder

Experience:

Variety selection on tomatoes;
Variety selection on Jaxatu

Thematic Interest:

Agronomy

Taxonomic Interest:

Lycopersicon esculentum; *Solanum aethiopicum*; *Capsicum frutescens*

Institute

**Institut Senegalais de Recherches
Agricoles**

BP 3120
Dakar, Senegal
Tel.: (221)322431
Fax: (221)322427
Email: @isra.isra.sn

Worker

107. **Mr Nbaye Alain**
Director

Experience:

Variety selection on potatoes and manioc

Thematic Interest:

Agronomy; Plant breeding

Taxonomic Interest:

Sweet potato (*Ipomea batatas*); *Solanum tuberosum*; Cassava (*Manihot esculentis*)

Senegal (*continued*)**Institute**

**Institut Senegalais de Recherches
Agricoles**
BP 3120
Dakar, Senegal
Tel.: (221)322431
Fax: (221)322427

Worker

108. **Mr Fall Cheikh-Alassane**
Researcher

Experience:

Creation of varieties of bissap rouge (*Hibiscus sabdariffa* L.) and of varieties of gombo (*Abelmoschus esculentus*) adapted to the "saison flaiche". Definition of technical itinéraires of Allium (*Allium cepa* et *Allium satioum*) and of Hibiscus (*Hibiscus sabdariffa*)

Thematic Interest:

Taxonomy; Agronomy; Pathology

Taxonomic Interest:

Hibiscus sabdariffa L.; *Malvaceae*
Abelmoschus esculentus;

Institute

TROPICASEN
BP 999
Dakar,
Senegal
Tel.: (221)320505
Fax: (221)320536

Worker

109. **Dr Abdoulay Seck**
Scientific and Technical Manager

Experience:

18 years in Vegetables; 5 years
Extension work and Training; 13
years Plant breeding and seed
production

Thematic Interest:

No information received

Taxonomic Interest:

Solanaceae (tomato, eggplants,
pepper); *Malvaceae* (sorrel, okra);
Alliaceae (onion, shallot, garlic)

South Africa

Institute

No 3 "T" Street
Tontyi Grahamstown, 6140
South Africa
Tel.: (27-461)320582

Worker

110. **Mr Nzima Tyota**
Healer

Experience:

Horticulture Diviner Herbalist
Healer

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**ACER (Africa) Development
Consultants (Pty) Limited**
POB 503
Mtunzini,
South Africa
Tel.: (27-353)401799/2715
Fax: (27-353)402232

Worker

111. **Dr R.D. Heinsohn**
Managing Director
Email: rdh@iafrica.com

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Agricultural Research Council
Plant Protection Research Inst.**
Private Bag X134
Pretoria, 0001
South Africa
Tel.: (27-12)2069112

Worker

112. **Dr Louis van Dijk**
Researcher

Experience:

Chemistry Pesticides

Thematic Interest:

No information received

Taxonomic Interest:

No information received

South Africa (*continued*)

Institute
Botany Department National Museum
 POB 266
 Bloemfontein, 9300
 South Africa

Worker
 113. **Dr P.C. Zietsmon**

Experience:
 No information received

Thematic Interest:
 No information received

Taxonomic Interest:
 No information received

Institute
Botany Department University of Durban Westville
 Private Bag X54001
 Durban, 4000
 South Africa
 Tel.: (27-31)8209111
 Fax: (27-31)8202790

Worker
 114. **Prof H. Baijnath**

Experience:
 No information received

Thematic Interest:
 No information received

Taxonomic Interest:
 No information received

Institute
Botany Department University of Natal
 POB 375
 Pietermaritzburg, 3200
 South Africa
 Tel: (27-331)2605151

Worker
 115. **Dr Jeffrey Finnie**
 Lecturer, Researcher

Experience:
 Physiology; Biotechnology;
 Horticulture; Biochemistry

Thematic Interest:
 No information received

Taxonomic Interest:
 No information received

Institute
Botany Department University of Natal
 POB 375
 Pietermaritzburg, 3200
 South Africa
 Tel: (27-331)2605151

Worker
 116. **Prof J. van Staden**

Experience:
 No information received

Thematic Interest:
 No information received

Taxonomic Interest:
 No information received

Institute
Botany Department University of the Western Cape
 Private Bag X17
 Belville, 7535
 South Africa

Worker
 117. **Prof C.T. Johnson**

Experience:
 No information received

Thematic Interest:
 No information received

Taxonomic Interest:
 No information received

Institute
Botany Department University of Transkei
 Private Bag X2
 Umtata, Transkei,
 South Africa

Worker
 118. **Miss Fikile Dilika**
 Honours Student

Experience:
 Taxonomy; Anatomy; Physiology;
 Ecology

Thematic Interest:
 Taxonomy; Agronomy

Taxonomic Interest:
 No information received

South Africa (*continued*)**Institute****Botany Department University of Transkei**

Private Bag X1
Umtata, 5100
South Africa
Tel: (27-471)30222405
Fax: (27-471)3022725

Worker

119. **Mr Sizwe G. Cawe**
Lecturer
Email: Cawe@unitrix.utr.ac.

Experience:

Ecology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Botany Department University of Venda**

Private Bag X5050
Thohoyondai,
South Africa
Tel: (27-159)21071/2331
Fax: (27-159)22045

Worker

120. **Mr Edward Magobo**
Lecturer

Experience:

Ethnobotany

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Botany Department University of Witwatersrand**

Private Bag X3
Wits, 2050
South Africa
Tel: (27-11)7162011
Fax: (27-11)3391145
Email: dave@gecko.biol.wits.ac.za

Worker

121. **Dr David Mycock**
Lecturer, Researcher

Experience:

Physiology; Micropropagation;
Cryo preservation; Seed biology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Cabriera Concorde**

POB 105
Franschhoek, 7690
South Africa
Tel: (27-22)122540
Fax: (27-22)122202

Worker

122. **Mr Geoff Hemm**
Advisor, Consultant

Experience:

Physiology; Horticulture;
Economic botany

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Centre for African Ecology**

P.Bag X420
Acornhoek, 1360
South Africa
Tel.: (27-15)7933991
Fax: (27-15)7933992
Email: CAE@ilink.nis.za

Worker

123. **Mr Charlie Shackleton**
Programme Co-ordinator

Experience:

MSc. Ecology; 12 years research
experience in rural areas in South
Africa

Thematic Interest:

Ethnobotany; Agronomy;
Marketing

Taxonomic Interest:

No information received

Institute**Chemistry Department University of Cape Town**

Private Bag
Rondebosch, 7700
South Africa
Tel: (27-21)6502547
Fax: (27-21)6503788

Worker

124. **Mr William Campbell**
Lecturer

Experience:

Chemistry

Thematic Interest:

No information received

Taxonomic Interest:

No information received

South Africa (*continued*)

Institute

Chemistry Department
University of Natal
 Private Bag X01
 Scottsville, 3209
 South Africa
 Tel.: (27-331)2605243
 Fax: (27-331)2605009

Workers

125. **Ms Deirdre Holcroft**
 Lecturer, Researcher

Experience:

Horticulture

Thematic Interest:

No information received

Taxonomic Interest:

No information received

126. **Prof Roy Osborne**
 Lecturer

Experience:

Chemistry

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Conservation Silverglen Nursery
Durban Municipality Parks
 POB 3470
 Durban, 4000
 South Africa
 Tel: (27-31)433608
 Fax: (27-31)217382

Worker

127. **Mr Enver Buckas**
 Researcher, Advisor & Consultant

Experience:

Horticulture; Sociology; People;
 Propagation

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

CSIR Division Food Science and Technol.
 POB 395
 Pretoria, 0001
 South Africa
 Tel: (27-12)8412663
 Fax: (27-12)8414790

Worker

128. **Mrs Annarie Boer**
 Researcher
 Email: Aboer@foodtek.csir.c

Experience:

Chemistry; Pharmacology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Department of Biochemistry
University of Stellenbosch
 Private Bag X1
 Matieland, 7602
 South Africa
 Tel: (27-21)8083038
 Fax: (27-21)8083022

Workers

129. **Dr Dirk U. Bellstedt**
 Associate Professor
 Email: dub@maties.sun.ac.za

Experience:

Horticulture; Biochemistry; Plant pathology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

130. **Mr Edward Foster**
 Lecturer, Researcher
 Email: ejff@maties.sun.ac.z

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

South Africa (*continued*)**Institute**

Department of Biology
University of Natal
 POB X10
 Dalbridge, 4014
 South Africa
 Tel.: (27-31)2603179
 Fax: (27-31)2601195/2029

Worker

131. **Ms Tonia Cleminson**
 Researcher

Experience:

Ecology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Department of Data
Management National Botanical
Institute
 Private Bag X101
 Pretoria, 0001
 South Africa
 Tel: (27-12)8043200
 Fax: (27-12)8043211

Worker

132. **Mr Arnold Trevor**
 Researcher & Database Manager

Experience:

Taxonomy; Database design and management

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Department of Food Science
University of Stellenbosch
 Private Bag X1
 Matieland, 7602
 South Africa
 Tel.: (27-21)8083512
 Fax: (27-21)8084336

Worker

133. **Mr David Basson**
 Lecturer
 Email: dsb@maties.sun.ac.za

Experience:

Chemistry; Biochemistry;
 Processing

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Department of Horticultural Sci.
University of Natal
 Private Bag X11208
 Scottsville, 3209
 South Africa
 Tel.: (27-331)2605444
 Fax: (27-331)2605073
 Email: Aldworth@hort.unp.ac.za

Workers

134. **Prof B.N. Wolstenholme**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

135. **Dr Isa Bertling**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Department of Paramedical
Science Technikon OFS
 Private Bag X20539
 Bloemfontein, 9300
 South Africa
 Tel.: (27-51)4073911
 Fax: (27-51)4073199

Worker

136. **Dr Seet Pretorius**
 Lecturer, Researcher

Experience:

Pharmacology; Biochemistry

Thematic Interest:

No information received

Taxonomic Interest:

No information received

South Africa (*continued*)

Institute

**Department of Physiology
Faculty of Medicine**
POB 17039
Congella, 4013
South Africa
Tel: (27-31)2604275
Fax: (27-31)2604455

Worker

137. **Dr Michelle Mclean**
Lecturer, Researcher

Experience:

Plant tissue culture; Animal cell culture

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Department of Plant and Soil
Sci. Potchefstroom University
for CHE**
Private Bag X6001
Potchefstroom, 2520
South Africa
Tel.: (27-148)992523
Fax: (27-148)992503

Worker

138. **Mr Sarel Cilliers**
Lecturer, Researcher

Experience:

Taxonomy; Urban Ecology; Horticulture

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Department of Wits Rural
Facility University of the
Witwatersrand**
Private Bag 3
Johannesburg, 2050
South Africa
Tel.: (27-11)7161111

Worker

139. **Prof J. Gear**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Dept. of Agriculture Western
Cape Elsenburg Agricultural
Dev. Inst.**
Private Bag X1
Elsenburg, 7607, South Africa
Tel.: (27-21)8085275
Fax: (27-21)8085120
Email: Weid19@elsburg2.agric.za

Worker

140. **Dr D.B. Arkcoll**
Principal Scientific Officer
Email: DavidA@wcape.agric.za

Experience:

30 years agronomist\Economic botanist in UK, Brazil and South Africa

Thematic Interest:

Agronomy; Economic; Botany

Taxonomic Interest:

Brassica spp.; fruits and peach palm; Oil crops; fodder crops

Institute

**Dept. of Agronomy University
of Fort Hare**
Private Bag X1314
Alice, 5700
South Africa
Tel.: (27-404)22232
Fax: (27-404)31740

Worker

141. **Prof M.A.T. Poswal**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Dept. of Biotechnology Sugar
Association**
Private Bag X02
Mount Edgecomb, 4300
South Africa
Tel: (27-31)593205
Fax: (27-31)595406

Worker

142. **Dr Stuart Rutherford**
Researcher

Experience:

Physiology; Biochemistry

Thematic Interest:

No information received

Taxonomic Interest:

No information received

South Africa (*continued*)**Institute**

Dept. of Botany University of Zululand

Private Bag X1001
Kwadlongezwa, 3886
South Africa
Tel: (27-351)93911
Fax: (27-351)93735

Worker

143. **Mrs Hutchings**
Researcher
Email: ahutchin@pan.uzulu.a

Experience:

Ethnopharmacology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Dept. of Microbiology and Plant Pathology, Univ. of Natal

Private Bag X1
Scottsville, 3209
South Africa
Tel: (27-331)2605524
Fax: (27-331)2605919

Worker

144. **Mr Mark Laing**
Lecturer, Researcher & Advisor

Experience:

Horticulture Propagation/
Nurseries; Plant pathology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Environmental Department
Borough of Westville**

POB 39
Westville, 3630
South Africa
Tel: (27-31)861331
Fax: (27-31)864072

Worker

145. **Mr Stephen Butier**
Conservation

Experience:

Ecology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Faculty of Agriculture
University of the North**

Private Bag X1106
Pietermaritzburg, 0727
South Africa
Tel: (27-152)2682991/2236
Fax: (27-152)2682868

Worker

146. **Mr Isaac Rampedi**
Researcher, Lecturer

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Grassroots Natural Products
Research & Development Dept.**

POB 16
Gaida, 6821
South Africa
Tel: (27-236)320506
Fax: (27-236)320429

Worker

147. **Prof Earle Graven**
Researcher, Entrepreneur

Experience:

Chemistry Medical; Horticulture;
Essential oils, Fragrances and
Flavours; Biochemistry

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Herb Assn. of Southern Africa
Glenbella Farm**

POB 91
Estcourt, 3310
South Africa
Tel.: (27-363)24645
Fax: (27-363)24645

Worker

148. **Mrs Joan Symons**
Lecturer, Researcher & Farmer

Experience:

Ecology; Horticulture; Medical
Herbs

Thematic Interest:

No information received

Taxonomic Interest:

No information received

South Africa (*continued*)

Institute

Hermonus Botanical Society
 POB 208
 Hermonus, 7200
 South Africa
 Tel.: (27-283)770919

Worker

149. **Mrs P. Drewe**
 Amateur Botanist

Experience:

Ecology; Herbarium Curator

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**Institute of Natural Resources
 University of Natal**
 Private Bag X01
 Scottsville, 3209
 South Africa
 Tel: (27-331)68317
 Fax: (27-331)68891

Worker

150. **Ms Jennifer Mander**
 Researcher

Experience:

Ecology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Kaffrarian Museum
 POB 1434
 King Williams Town, 5600
 South Africa
 Tel.: (27-433)24506
 Fax: (27-433)21569

Worker

151. **Dr Monton Hirst**
 Principal Curator, Human Science

Experience:

Anthropology; Chemistry;
 Pharmacology; Horticulture;
 Sociology

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Kirklington Farm
 POB 261
 Ficksburg, Freestate, 9730
 South Africa
 Tel: (27-5192)4542
 Fax: (27-5192)3959

Worker

152. **Ms Vanessa Moffet**
 Farmer

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**National Botanic Gardens
 Kirstenbosch**
 PB X7
 Claremont, Cape Province, 7735
 South Africa
 Tel.: (27-21)771166

Worker

153. **Mr Ernest van Jaarsveld**
 Horticulturist

Experience:

Taxonomy; Horticulture

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

**National Cultural History
 Museum**
 POB 28088
 Sunnyside, 0132
 South Africa
 Tel.: (27-12)3711320
 Fax: (27-12)3716146

Worker

154. **Dr Robert de Jong**
 Researcher, Historian

Experience:

Human/Cultural history in
 museums

Thematic Interest:

No information received

Taxonomic Interest:

No information received

South Africa (*continued*)**Institute****Roodeplaat Vegetable and Ornament Plant Institute**

Private Bag X293
 Pretoria, 0001
 South Africa
 Tel: (27-12)8419611
 Fax: (27-12)8080844
 Email: grtjoe@vopi.agric.za

Workers

155. **Mr J.J.B. van Zijl**
 Specialist Researcher

Experience:

1964-1968 Department of Agricultural Technical Services, Grootfontein Middelburg, E Cape. Breeding of alfalfa (*Medicago sativa*), cactus pear (*Opuntia spp*) and saltbush (*Atriplex spp.*); 1969-1985 Vegetable and Ornamental Plant Institute, Elsenburg breeding of tomatoes (*Lycopersicon esculentum*), onions (*Allium cepa*), melons (*Cucumis sativus*) and green peas (*Pisum sativum*) Cultivar and production methods trails with various vegetables; 1972-1975 course on vegetable Production at Elsenburg Agricultural College; 1985 Roodeplaat Vegetable and Ornamental Plant Institute, Breeding tomatoes, onion and chicory (*Cichorium intybus*); 1996 Curator ARC-Roodeplaat genebank, which includes indigenous vegetables.

Thematic Interest:

Agronomy

Taxonomic Interest:

All

Institute**Random Harvest Nursery**

POB 4216
 Honeydew, 2040
 South Africa
 Tel: (27-11)9572758
 Fax: (27-11)9572399

Worker

157. **Miss Linda de Luca**
 Farmer, Nursery Woman

Experience:

Horticulture

Thematic Interest:

No information received

Taxonomic Interest:

No information received

156. **Mr James Allemann**

Project Manager
 Email: jamesl@vopi.agric.za

Experience:

Horticulture; Agronomy

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute**Stimuplant**

POB 11446
 Brooklyn, 0011
 South Africa
 Tel: (27-12)8020940
 Fax: (27-12)8020220

Worker

158. **Mrs Anetle Allemann**

Experience:

Legume inoculants Historically traditional plants

Thematic Interest:

No information received

Taxonomic Interest:

No information received

South Africa (*continued*)

Institute

**Vegetable & Ornamental Plant
Int. Agric. Research Institute**
Private Bag X293
Pretoria, 0001
South Africa
Tel.: (27-12)8419611
Fax: (27-12)8080844

Workers

159. **Dr Fienie Niederweiser**
Researcher

Experience:

Physiology; Anatomy;
Horticulture

Thematic Interest:

No information received

Taxonomic Interest:

No information received

160. **Mrs Erika van den Heever**
Email: Erika@VOPI.agric.za

Experience:

Agronomic aspects of leafy and
seed Traditional crops

Thematic Interest:

Agronomy; Extension; Human
Nutrition; Pathology; Entomology

Taxonomic Interest:

*Amaranthaceae; Cappariaceae;
Asteraceae; Potulaceae*

161. **Dr Sonja L. Venter**
Researcher
Email: Sonja@VOPI.agric.za

Experience:

Agronomic aspects of leafy
vegetables, seed and root
traditional crops

Thematic Interest:

Agronomy

Taxonomic Interest:

*Amaranthaceae; Cappariaceae;
Asteraceae; Portulacaceae*

South Africa

Institute

Ystervark Vallei
POB 644
Grahamstown, 6140
South Africa
Tel: (27-461)22270
Fax: (27-461)29522

Worker

162. **Ms Carol Hawkes**
Farmer, Craftsperson

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Swaziland

Institute

**Swaziland National Plant Genetic
Resources Centre (NPGRC)**
PO Box 4
Malkerns, Swaziland
Tel: (268)83017\83236
Fax: (268)83360\83490
Email: Malkernsresearch@iafrica.sz

Worker

163. **Mrs Thandie Lupupa**
Genebank Curator

Experience:

collecting documentation
Conservation Multiplication

Thematic Interest:

Taxonomy; Ethnobotany;
Agronomy; Pathology; Human
Nutrition

Taxonomic Interest:

All

Tanzania

Institute

Asian Vegetable Research Center,
African Regional Programme
POB 10
Duluti, Arusha,
Tanzania
Tel.: (255-57)94
Email: AVRDC-ARP@cybernet.co.tz

Worker

164. **Dr Remi Nono-Womdin**

Experience:

Vegetable Pathologist

Thematic Interest:

Taxonomy; Agronomy;
Pathology; Human Nutrition;
Marketing

Taxonomic Interest:

Solanaceae; Capparidaceae;
Malvaceae; Tiliaceae; Leguminosae;
Cucurbitaceae; Amaranthaceae
Cruciferae; Leguminosae

Institute

Sokoine University of
Agriculture
See above

Workers

167. **Mr Frank J. Senkondo**
Entomologist

Experience:

Agricultural Extension Service;
Farming systems research; Applied
entomology and biological control

Thematic Interest:

Agronomy; Entomology

Taxonomic Interest:

Tiliaceae; Cleome spp.;
Solanaceae; Amaranthaceae

Institute

Sokoine University of Agriculture
POB 3005
Morogoro,
Tanzania
Tel: (255-56)3681
Fax: (255-56)3718
Email: sua-tu@sua.ac

Workers

165. **Dr Shazia O.W.M. Reuben**
Plant Breeder

Experience:

Breeder of cereals; Breeder of
tomatoes Teaching of breeding
courses to undergraduate and post
graduate students

Thematic Interest:

Agronomy; Human Nutrition
Medicinal

Taxonomic Interest:

Cleome gynandra; Ceylone spinach;
Musa spp.; Bidens pilosa; Manihot
utilisima

166. **Mr Eugene L. Sontera**
Senior Technician II
Tel: (255-56)3511 Ext. 4225

Experience:

Herbarium techniques;
identification of plant species

Thematic Interest:

Taxonomy

Taxonomic Interest:

No information received

Institute

Tengeru Horticultural Research
and Training Institute
POB 1253
Arusha, Tanzania
Tel.: (255-57)94

Worker

169. **Mr R.A.E. Swai**
Coordinator

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

168. **Mr Herman J.F. Lyimo**
Pathologist
Email: Lana@sua.ac.tz

Experience:

Evaluation of nutritional values,
tolerance to pest and diseases
classification of traditional
vegetables

Thematic Interest:

Human Nutrition; Taxonomy;
Pathology

Taxonomic Interest:

No information received

Tanzania

Institute

Tengeru Horticultural Research and Training Institute
POB 1253
Arusha,
Tanzania
Tel.: (255-57)94

Worker

170. **Dr Nameus A. Mnzava**
Consulting Horticulturist

Experience:

Senior Lecturer University of Dar es Salaam (Fac. of Agriculture); Senior vegetable research officer SIDA, Zambia; Horticulturist AVRDC Taiwan

Thematic Interest:

Agronomy; Pathology; Human Nutrition

Taxonomic Interest:

Corchorus spp.; *Telfairia spp.*;
Amaranthus spp.; *Solanum spp.*

Institute

Kawanda Agric. Research Institute
POB 7065
Kampala,
Uganda
Tel.: (256-41)67621/3
Fax: (256-41)53164

Workers

173. **Dr Makumbi Zake**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Uganda

Institute

Botanic Gardens c/o NARO
POB 295
Entebbe,
Uganda

Worker

171. **Mrs J. Ochola**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Department of Botany Makerere University
POB 7062
Kampala,
Uganda
Tel.: (256-41)640765
Fax: (256-41)530756/1061

Worker

172. **Dr Remigius Bukenya Ziraba**
Head

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Ministry of Agriculture Animal Industry and Fisheries
POB 102
Entebbe,
Uganda
Tel.: (256-42)0621/2051
Fax: (256-42)21047

Worker

175. **Mrs C. Kalule**

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

174. **Mrs E.B. Rubaihayo**

Experience:

Wheat and rice breeder 1969-1974; Maize breeder 1969-1985; Local (traditional) vegetables breeder/ Agronomist

Thematic Interest:

Ethnobotany; Agronomy; Human Nutrition; Extension

Taxonomic Interest:

Species

Zaire

Institute

Project Jardins et Elevages de Parcelle
BP 114
Kinshasa XI,
Zaire
Tel.: (243-12)45283

Worker

176. **Prof Jacques Paulus**
Director

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Zambia

Institute

**Department of Agriculture
National Irrigation Res. Station**
Private Bag S-3
Mazabuka,
Zambia
Tel.: (260-32)248028

Worker

177. **Mr Sina Luchen**
Horticulturist

Experience:

Horticulture

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Institute

Mount Makulu Agric. Research Sta.
Private Bag 7
Chilanga,
Zambia
Tel: (260-1)278265/278655
Fax: (260-1)278130\41
Email: genetic@zamnet.zm

Worker

178. **Mr G.P. Mwila**
NPGRC Curator

Experience:

No information received

Thematic Interest:

No information received

Taxonomic Interest:

No information received

Zimbabwe

Institute

**Community Technology
Development Association**
PO Box 7232
Harare,
Zimbabwe
Tel.: (263-4)732360
Fax: (263-4)732360,733669

Worker

179. **Mr Andrew T. Mushita**
Director

Experience:

Agronomy

Thematic Interest:

Agronomy

Taxonomic Interest:

All vegetables

Institute

**Department of Biological
Sciences c/o University of
Zimbabwe**
Mount Pleasant, POB 167
Harare,
Zimbabwe
Tel.: (263-4)303211
Fax: (263-4)732828

Worker

180. **Miss V. Machakaire**
Student

Experience:

No information received

Thematic Interest:

Human Nutrition

Taxonomic Interest:

Cleome gynandra; *Corchorus tridens*

Institute

Horticultural Research Centre
PO Box 810
Marondera,
Zimbabwe
Tel: (263-79)4122
Fax: (263-79)2334
Email: hrc@cst.co.zw

Worker

181. **Mr Fabeon Chigumira**
Senior Research Officer

Experience:

Agronomist, Horticulturist

Thematic Interest:

Agronomy

Taxonomic Interest:

Cleome gynandra; *Amaranthus spp.*;
Brassica juncea; *Solanum nigrum*;
Brassica carinata

Zimbabwe

Institute

National Horticulture Research
Institute
POB 97
Chiredzi,
Zimbabwe
Tel.: (263)2397/8
Email: RSSChiredzi@mango.zw

Worker

182. Mr Elijah Mwashayenyi
Research Horticulturist

Experience:

6 years as researcher officer in
tropical and sub - tropical fruits and
vegetables

Thematic Interest:

Agronomy

Taxonomic Interest:

Cleome spp.; *Cucurbitaceae*;
Corchorus spp.; *Vigna inguiculata*
(Cowpea)

Reference List

1. Chweya, J. A. and N. A. Mnzava. 1997. Cat's whiskers. *Cleome gynanandra* L. Promoting the Conservation and Use of Underutilized and Neglected Crops. 11: Institute of Plant Genetics and Crop Plant Research, Gaterleben/International Plant Genetic Resources Institute, Rome, Italy.
2. Edmonds, J. M. and J. A. Chweya. 1997. Black nightshades. *Solanum nigrum* L. and related species. Promoting the Conservation and Use of Underutilized and Neglected Crops. 15.: Institute of Plant Genetics and Crop Plant Research, Gaterleben/International Plant Genetic Resources Institute, Rome, Italy.
3. Guarino, L. 1997. Traditional African Vegetables. _Proceedings of the IPGRI International Workshop on Genetic Resources of Traditional Vegetables in Africa: Conservation and use, 29-31 August 1995, ICRAF-HQ, Nairobi, Kenya: Promoting the Conservation and Use of Underutilized and Neglected Crops. 16: Institute of Plant Genetics and Crop Plant Research, Gatersleben\International Plant Genetic Resources Institute, Rome, Italy.
4. Schippers, R. and L. Budd. 1997. Workshop on African indigenous vegetables.Limbe Cameroon, January 13-18, 1997. Workshop papers. ODA.

Index

A

- Abelmoschus 6, 19
 - esculentus 21, 22
- Agronomy
 - 3, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 27, 30, 31, 32, 33, 34, 35
- Alliaceae 22
- Allium 6
 - cepa 17, 22, 30
 - satioum 22
- Amaranthaceae 31, 32
- Amaranthus
 - 4, 7, 9, 10, 11, 12, 14, 16, 19, 21, 33, 34
- Asteraceae 31
- Atriplex 30

B

- Bambara groundnut 15
- Basella 10, 21
- Bidens 32
 - pilosa 32
- Brassica 10, 19, 27
 - carinata 11, 34
 - juncea 34
 - oleracea 7

C

- Capparidaceae 31, 32
- Capsicum 6, 19, 21
 - frutescens 21
- Cassia 20
- Celosia 21
- Cichorium 30
 - intybus 30
- Citrullus 18
- Cleome 7, 9, 11, 32, 35
 - gynandra 8, 10, 11, 12, 32, 34
- Combretaceae 20
- Corchorus
 - 9, 10, 11, 16, 19, 21, 33, 35
 - aestuans 16
 - olitorius 8, 11, 21
 - tridens 34
- Cowpea 13, 15, 21
- cowpea 35
- Crassocephalum
 - biafrae 21
 - crepidiodes 21

- Crotalaria 9, 11
- Cruciferae 32
- Cucumis
 - sativus 30
- Cucurbita 10
- Cucurbitaceae 18, 32, 35

D

- Datura 20

E

- Entomology 9
- Ethnobotany
 - 3, 5, 7, 9, 10, 11, 12, 14, 17, 18, 19, 20, 21, 24, 31, 33
- Euphorbiaceae 7
- Extension
 - 3, 5, 6, 7, 8, 9, 12, 13, 14, 16, 31, 33

G

- Gnetum
 - africanum 4, 5

H

- Hemizygia 20
- Hibiscus
 - esculentus 16
 - sabdariffa 16, 22
- Human Nutrition
 - 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 18, 19, 21, 31, 32, 33, 34

I

- Ipomea
 - batatas 21
- Irvingia 20

L

- Lablab
 - purpureus 18
- Lactuca 19
 - taraxacifolia 21
- Leguminosae 20, 32
- Lycopersicon 6, 19
 - esculentum 21, 30

M

- Malvaceae 22, 32
- Manihot

- esculentis 21
- utilissima 32

Marketing

- 3, 5, 7, 8, 9, 12, 13, 14, 15, 21, 24, 32

Medicago

- sativa 30
- Musa 32

O

- Ocimum 20
- Opuntia 30

P

- Papilionoideae 13
- Pathology
 - 7, 10, 11, 12, 13, 14, 17, 18, 22, 31, 32, 33
- Pisum
 - sativum 30
- Portulacaceae 31
- Pterocarpus 20

S

- Sesamum 21
- Solanaceae 22, 32
- Solanum 6, 7, 9, 21, 33
 - aethiopicum 21
 - nigrum 8, 10
 - complex 10, 11, 12, 21, 34
 - tuberosum 17, 21
- Sterculia 20

T

- Taxonomy
 - 5, 7, 10, 11, 12, 13, 17, 18, 20, 22, 23, 29, 31, 32
- Telfairia 33
- Tiliaceae 32

V

- Vernonia 4, 5, 19
- Vigna
 - inguiculata 11, 21, 35. *See also* Cowpea
- Vitis 19

Z

- Zanthoxylum 20

ISBN 92-9043-393-0