

ASSOCIATIONS FORUM

Institute on Homogenized Milk Oct. 23 in Philadelphia

"Homogenized Vitamin D Milk and Human Health" will be the subject of a one-day institute to be conducted by the Children's Hospital of Philadelphia. The institute is to be held at the Barclay Hotel in Philadelphia on Oct. 23. The institute marks a quarter of a century in the field of milk research by the hospital.

Among those speaking at the meeting will be Conrad A. Elvehjem of the University of Wisconsin department of biochemistry, H. E. O. Heineman, director of research for Pet Milk Co., and James R. Wilson, secretary of the council on foods and nutrition of the American Medical Association.

Further information can be obtained by writing Irving J. Wolman, The Milk Institute, Children's Hospital of Philadelphia, 1740 Bainbridge St., Philadelphia 46, Pa.

Paul Mayfield Elected President of NAC

Paul Mayfield, general manager of the naval stores department of Hercules Powder, was elected president of the National Agricultural Chemicals Association at the 20th annual meeting in Spring Lake, N. J.

Mr. Mayfield, who has been serving as NAC vice president for the past two years, succeeds Arthur W. Mohr of California Spray-Chemical. He was elected for a one-year term.

New president of NAC, Paul Mayfield (left) of Hercules' naval stores department, receives best wishes of Arthur W. Mohr of CalSpray, outgoing NAC president


W. W. Allen of Dow Chemical was elected to succeed Mayfield as vice president. He has been on the board of directors for the past several years.

Three new members were elected to the board of directors: John H. Kennedy, in charge of agricultural chemical sales for Stauffer Chemical; D. F. Murphy, vice president of Rohm & Haas; and G. C. Romig, president of American Chemical Paint Co. Mr. Mohr, outgoing president of NAC, will also serve on the board.

Retiring from the board are: G. F. Leonard, former executive vice president of Tobacco By-Products & Chemical; W. C. Bennett, president of Phelps Dodge; Ernest Hart, executive vice president of Food Machinery & Chemical; and J. Hallam Boyd, executive vice president of Commercial Chemical Co.

Program Plans Announced For Control Officials Meetings

Control officials for feeds, fertilizers, and economic poisons will meet for their annual conventions at the Shoreham Hotel in Washington, D. C. during the week beginning Oct. 12.

Plans for the two-day (Oct. 14 and 15) meeting of the Association of American Feed Control Officials include an address by W. E. Glennon, president of the American Feed Manufacturers Association.

Subjects to be discussed in various talks scheduled are: cottonseed products, the concentrate-roughage ration, quality control in feed production, and the use of animal fat in feeds. In addition there will be reports from committees and investigators.

The Association of American Fertilizer Control Officials, meeting on Oct. 16, will hear addresses from Paul T. Truitt, president of the American Plant Food Council, and Russell Coleman, president of the National Fertilizer Association. Among subjects to be discussed are: foliar application of plant nutrients, surface wetting agents for fertilizer use, and progress in fertilizer granulation. Committees and investigators will make their reports during the afternoon session.

Meeting on Oct. 17 is the Association of Economic Poison Control Officials.

During the same week, the Association of Official Agricultural Chemists will also meet (AG AND FOOD, Sept. 16, page 853).

Soil Management School For Industry Men

A soil management school for men in industries allied to farming will be held by Rutgers University on Oct. 7 and 8. The training sessions will take place in the Stacy-Trent Hotel in Trenton, N. J.

Firman E. Bear, chairman of Rutgers soils department, will address the group at a dinner meeting on the night of Oct. 7.

In addition to the Rutgers staff, scientists from Cornell University, Pennsylvania State College, and industry will address the group.

Reservations will be taken until Oct. 2 by Wallace A. Micheltree, extension specialist in soils at Rutgers, New Brunswick, N. J.

Tobacco Research Conference At Wake Forest College

The 7th annual Tobacco Chemists Research Conference will be held at the Bowman Gray School of Medicine, Wake Forest College, Winston-Salem, N. C., Oct. 1 and 2.

On Thursday morning, the program will be devoted to analytical papers. Production and processing papers are scheduled for Thursday afternoon.

The Friday morning session will be devoted to a symposium on the use of radioisotopes in tobacco research and to the current status of investigations of tobacco hybrids at North Carolina State College.

CALENDAR

Association of Official Agricultural Chemists. Shoreham Hotel, Washington, D. C. Oct. 12-14.

Association of Feed Control Officials. Shoreham Hotel, Washington, D. C. Oct. 14-15.

Association of American Fertilizer Control Officials. Shoreham Hotel, Washington, D. C. Oct. 16.

Association of Economic Poison Control Officials. Shoreham Hotel, Washington, D. C. Oct. 17.

First International Congress for Plant Protection. Naples, Italy. Oct. 19-23.

Packaging Association of Canada. Annual Convention. Toronto, Ont. Nov. 1-7.

American Oil Chemists Society. Fall Meeting. Sherman Hotel, Chicago, Ill. Nov. 2-4.

National Fertilizer Association. Fall Meeting. Atlanta Biltmore Hotel. Atlanta, Ga. Nov. 16-18.

American Society of Agronomy. Annual Meeting. Hotel Baker, Dallas, Tex. Nov. 16-20.

Soil Science Society of America. Annual Meeting. Hotel Baker, Dallas, Tex. Nov. 16-20.