[bookmark: _GoBack]References
Al-Karaki, G.N. 1998. Benefit, cost and water-use efficiency of arbuscular mycorrhizal durum wheat grown under drought stress. Mycorrhiza 8:41–45.
Al-Karaki, G., B. McMichael, and J. Zak. 2004. Field response of wheat to arbuscular mycorrhizal fungi and drought stress. Mycorrhiza 14:263–269.
Bahrani, A., J. Pourreza, and M.H. Joo. 2010. Response of winter wheat to co-inoculation with azotobacter and arbuscular mycorrhizal fungi (AMF) under different sources of nitrogen fertilizer. Agric. Environ. Sci 8:95–103.
Bing, A., and J. Boodley. 1981. Cornell recommendations for commercial floriculture crops 1: Cultural practices and production programs. New York State College of Agric. and Life Sci., Ithaca.
Birkhofer, K., T.M. Bezemer, J. Bloem, M. Bonkowski, S. Christensen, D. Dubois, F. Ekelund, A. Fließbach, L. Gunst, K. Hedlund, P. Mäder, J. Mikola, C. Robin, H. Setälä, F. Tatin-Froux, W.H. Van der Putten, and S. Scheu. 2008. Long-term organic farming fosters below and aboveground biota: Implications for soil quality, biological control and productivity. Soil Biol. Biochem. 40:2297–2308.
Carandang, G.A. 2011. Grow your own beneficial indigenous microorganisms and bionutrients in Natural Farming. Bronze Age Media, Makati City, Philippines.
Cho, H.K. 2010. Natural Farming. Cho Global Natural Farming, Seoul, South Korea.
Dai, M., L.D. Bainard, C. Hamel, Y. Gan, and D. Lynch. 2013. Impact of land use on arbuscular mycorrhizal fungal communities in rural Canada. Appl. Environ. Microbiol. 79:6719–29.
Doran, J.W., and T.B. Parkin. 1994. Defining and assessing soil quality. p. 3–21. In J.W. Doran, D.C. Coleman, D.F. Bezdicek, and B.A. Stewart (ed.) Defining soil quality for a sustainable environment. SSSA Book Ser. Madison, WI.
Douds, D.D., and N.C. Schenck. 1990. Relationship of colonization and sporulation by VA mycorrhizal fungi to plant nutrient carbohydrate contents. New Phytol. 116:621–627.
Douds, D.D., G. Nagahashi, P.E. Pfeffer, W.M. Kayser, and C. Reider. 2005. On-farm production and utilization of arbuscular mycorrhizal fungus inoculum. Can. J. Plant Sci. 85:15–21.
Douds, D.D., G. Nagahashi, C. Reider, and P.R. Hepperly. 2007. Inoculation with AM Fungi increases the yield of potatoes in a high P soil. Biol. Agric. Hortic. 25:67–78.
Douds, D.D., G. Nagahashi, J.E. Shenk, and K. Demchak. 2008. Inoculation of strawberries with AM fungi produced on-farm increased yield. Biol. Agric. Hortic. 26:209–219.
Gale, E.S., D.A. Sullivan, C.G. Cogger, A.I. Bary, D.D. Hemphill, and E.A. Myhre. 2006. Estimating plant-available nitrogen release from manures, composts and specialty products. J. Environ. Qual. 35:2321–2332.
Hetrick, B., and G. Wilson. 1992. Mycorrhizal dependence of modern wheat varieties, landraces and ancestors. Can. J. Bot. 70:2032–2040.
Higa, T., and G.N. Wididana. 1991. The concept and theories of effective microorganisms. p. 118–124. In J.F. Parr, S.B. Hornick, and C.E. Whitman (ed.) Proceedings of the First International Conference on Kyusei Nature Farming, Khon Kaen, Thailand. 17-21 Oct. 1989. U.S. Dep. Agric., Washington D.C.
Giovannetti, M., and B. Mosse. 1980. An evaluation of techniques for measuring vesicular arbuscular mycorrhizal infection in roots. New Phytol. 84:489–500.
Janousková, M., K. Krak, C. Wagg, H. Štorchová, P. Caklová, and M. Vosátka. 2013. Effects of inoculum additions in the presence of a pre-established arbuscular mycorrhizal fungal community. Appl. Environ. Microbiol. 79:6507–6515.
Jin, H., J.J. Germida, and F.L. Walley. 2013. Impact of arbuscular mycorrhizal fungal inoculants on subsequent arbuscular mycorrhizal fungi colonization in pot-cultured field pea (Pisum sativum L.). Mycorrhiza 23:45–59.
Koide R.T., L.L. Landherr, Y.L. Besmer, J.M. Detweiler, and E.J. Holcomb. 1999. Strategies for mycorrhizal inoculation of six annual bedding plant species. Hort. Sci. 34:1217–1220
Lee, B.Y. 1998. Sustainable horticulture in Korea. J. Jpn. Soc. Hortic. Sci. 67:1220–1223.
Linderman, R.G. 2000. Effects of mycorrhizas on plant tolerance to diseases. p. 345–365. In Y. Kapulnik, and D.D. Douds (ed.) Arbuscular mycorrhizas: Physiology and function. Kluwer Acacdemic Publishers, Dordrecht, Netherlands.
Linderman, R.G., and E.A. Davis. 2004. Varied response of marigold (Tagetes spp.) genotypes to inoculation with different arbuscular mycorrhizal fungi. Sci. Hortic. (Amsterdam) 99:67–78.
Mäder, P., A. Fliessbach, D. Dubois, L. Gunst, P. Fried, and U. Niggli. 2002. Soil fertility and biodiversity in organic farming. Science 296:1694–1697.
Monreal, M.A., C.A. Grant, R.B. Irvine, R.M. Mohr, D.L. McLaren, and M. Khakbazan. 2011. Crop management effect on arbuscular mycorrhizae and root growth of flax. Can. J. Plant Sci. 91:315–324.
Oehl, F., E. Sieverding, P. Mäder, D. Dubois, K. Ineichen, T. Boller, and A. Wiemken. 2004. Impact of long-term conventional and organic farming on the diversity of arbuscular mycorrhizal fungi. Oecologia 138:574–583.
Park, H., and M.W. DuPonte. 2008. How to cultivate indigenous microorganisms. Trop. Agric. Univ. Hawaii BIO-9(June):1–7.
Phillips, J. M., and D.S. Hayman. 1970. Improved procedures for clearing roots and staining parasitic and vesicular arbuscular mycorrhizal fungi for rapid assessment of infection. T Brit. Mycol. Soc. 55:158–161.
Plenchette, C., J.A. Fortin, and V. Furlan. 1983. Growth responses of several plant species to
mycorrhizae in a soil of moderate P-fertility. Plant Soil 70:199–209.
Prell, J. 2010. Natural Farming with indigenous microorganisms. Acres USA 40(1):20–26.
Quinn, G.P., and M.J. Keough. (ed.) 2002. Experimental design and data analysis for biologists. Cambridge University Press, Cambridge, UK.
Schnoor, T.K., Y. Lekberg, S. Rosendahl, and P.A. Olsson. 2011. Mechanical soil disturbance as a determinant of arbuscular mycorrhizal fungal communities in semi-natural grassland. Mycorrhiza 21:211–220.
Smith, S.E., and D.J. Read. 2008. Mycorrhizal symbiosis. Academic Press, Oxford, UK.
Sylvia, A.D.M., and N.C. Schenck. 1983. Tolerant vesicular-arbuscular mycorrhizal fungi application of superphosphate to plants stimulates of phosphorus-tolerant sporulation vesicular-arbuscular mycorrhizal fungi. New Phytol. 95:655–661.
Verbruggen, E., E.T. Kiers, P.N.C. Bakelaar, W.F.M. Röling, and M.G.A. Heijden. 2011. Provision of contrasting ecosystem services by soil communities from different agricultural fields. Plant Soil 350:43–55.
Verbruggen, E., M.G.A. Van Der Heijden, M.C. Rillig, and E.T. Kiers. 2013. Mycorrhizal fungal establishment in agricultural soils: Factors determining inoculation success. New Phytol. 197:1104–1109.
Wertheim, F.S, D.D. Douds, D.T. Handley and M. Hutton. Submitted March, 2014 to the Journal of National Association of County Agricultural Agents.
Zadoks, J.C., T.T. Chang, and C.F. Konzak. 1974. A decimal code for the growth stages of cereals. Weed Res. 14:415–421.
Zaidi, A., M.S. Khan, and M. Amil. 2003. Interactive effect of rhizotrophic microorganisms on yield and nutrient uptake of chickpea (Cicer arietinum L.). Eur. J. Agron. 19:15–21.
Zakaria, A. 2006. Soil-enhancing technologies for improving crop productivity in Malaysia and considerations for their use. p. 1–14. In: Proceedings of an International Workshop on Sustained Management of the Soil–Rhizosphere System for Efﬁcient Crop Production and Fertilizer Use, Bangkok, Thailand. 16–20 Oct. 2006. Land Development Department, Bangkok, Thailand.
Zhu, Y., S. Smith, and A. Barritt. 2001. Phosphorus (P) efficiencies and mycorrhizal responsiveness of old and modern wheat cultivars. Plant Soil 1992:249–255.
Zuraihah, I.I., Z. Aini, and M. Faridah. 2012. Effects of IMO and EM application on soil nutrients, microbial population and crop yield. J. Trop. Agric. Fd. Sc. 40:257–263.

e L T T T
e
i ot C ol Y o D L mltlm;\;-l?‘mu-n.mm«\
T e —
o
ot e R,
i .tw..“-n.h;-".“:::;‘,m’r.e:zﬁ;f
e L

PR .-

