AMERICAN JOURNAL ENOLOGY AND VITICULTURE

VOLUME 57 **2006** NUMBER 1

CONTENTS

Pierce's Disease Symptoms: Comparison with Symptoms of Water Deficit and the Impact of Water Deficits	
E.T. Thorne, J.F. Stevenson, T.L. Rost, J.M. Labavitch, and M.A. Matthews	1 - 11
Sensory Effects of Consuming Cheese Prior to Evaluating Red Wine Flavor B. Madrigal-Galan and H. Heymann	12 - 22
Science for Wine: A Bibliometric Assessment of Wine and Grape Research for Wine-Producing and Consuming Countries W. Glänzel and R. Veugelers	23 - 32
New Simple Sequence Repeat Loci for the Study of Grape Phylloxera (Daktulosphaira vitifoliae) Genetics and Host Adaptation H. Lin, M.A. Walker, R. Hu, and J. Granett	33 - 40
Gibberellic Acid and Basal Leaf Removal: Implications for Fruit Maturity, Vestigial Seed Development, and Sensory Attributes of Sovereign Coronation Table Grapes A.G. Reynolds, J.N. Roller, A. Forgione, and C. De Savigny	41 - 53
Effects of Temperature on Anthocyanin Biosynthesis in Grape Berry Skins T. Yamane, S.T. Jeong, N. Goto-Yamamoto, Y. Koshita, and S. Kobayashi	54 - 59
Validation of a Rapid Method for Measuring β-Glucosidase Activity in Fermenting Muscat Grape Musts	
D. Tate and A.G. Reynolds	60 - 68
Dietary Fiber in Wine M.E. Díaz-Rubio and F. Saura-Calixto	69 - 72
Solute Transport into Shiraz Berries during Development and Late-Ripening	
Shrinkage S.Y. Rogiers, D.H. Greer, J.M. Hatfield, B.A. Orchard, and M. Keller	73 - 80
From Proceedings of the ASEV 50th Anniversary Annual Meeting	
The Role of Yeasts in Grape Flavor Development during Fermentation: The Example of Sauvignon blanc D. Dubourdieu, T. Tominaga, I. Masneuf, C. Peyrot des Gachons, and M.L. Murat	81 - 88
From Proceedings of the ASEV Soil Environment and Vine Mineral Nutrition Symposium	
Grapevine Rooting Patterns: A Comprehensive Analysis and a Review D.R. Smart, E. Schwass, A. Lakso, and L. Morano	89-104

Research Notes

Development of Grape Microsatellite Markers and Microsatellite Analysis Including Oriental Cultivars	
N. Goto-Yamamoto, H. Mouri, M. Azumi, and K.J. Edwards	105 - 108
Effect of Benzyladenine Concentration and Double-Phase Culture System on	
In Vitro Multiplication of Adult Albariño Plants	
J.L. Couselo, P. Varela, and M. Rey	109 - 112