

NOTICES

MEETINGS

- August 2 to 9.** *International Congress of Entomology*, Moscow, USSR.
- August 6 to 16.** *International Congress of Soil Science*, Adelaide, Australia.
- August 11 to 13.** *American Soybean Association*, Ocean Forest Hotel, Myrtle Beach, S. C.
- August 26 to 29.** *Western Hemisphere Nutrition Congress*, San Juan, Puerto Rico.
- September 3 to 7.** *American Institute of Biological Sciences*, Columbus, Ohio.
- September 8 to 13.** *American Chemical Society*, Atlantic City, N. J.
- September 8 to 15.** *European Confederation of Agriculture*, Vienna, Austria.
- September 9 to 13.** *International Seaweed Symposium*, Institute of Seaweed Research, Santiago de Compostela, Spain.
- September 16 to 20.** *Symposium on Modern Food Analysis*, Gesellschaft Deutscher Chemiker and Danish Food Chemistry Society, Kiel, Germany.
- September 17 to 20.** *International Brewing Industries Exposition*, Cobo Hall, Detroit, Mich.
- September 21 to 29.** *International Preserved Food and Packaging Exhibition*, Parma, Italy.
- September 22 to 25.** *National Agricultural Chemicals Association*, Greenbrier Hotel, White Sulphur Springs, W. Va.
- September 27.** *Symposium on Indirect Control of Plant Pests and Diseases by Externally Applied Chemicals*, School of Pharmacy, Brunswick Square, London W. C. 1, England.
- October 1 to 2.** *Fertilizer Technology Demonstration*, TVA, Muscle Shoals, Ala.
- October 13 to 17.** *Food and Dairy Industries Exposition*, International Amphitheatre, Chicago, Ill.
- October 14 to 17.** *Association of Official Analytical Chemists*, Twin Bridges Marriott Motor Hotel, Washington, D. C.
- October 15 to 18.** *World Congress on Fertilizers*, L'Agri-colo, Lisbon, Portugal.
- October 20 to 23.** *American Oil Chemists' Society*, Statler-Hilton Hotel, New York, N. Y.
- October 21 to 23.** *California Fertilizer Association*, Century Plaza Hotel, Los Angeles, Calif.
- November 10 to 15.** *Soil Science Society of America, American Society of Agronomy, and Crop Science Society of America*, joint meeting, New Orleans, La.
- December 2 to 5.** *National Fertilizer Solutions Association*, Jung Hotel, New Orleans, La.
- February 10 to 13, 1969.** *Weed Science Society of America*, Las Vegas, Nev.

PUBLICATIONS

- "*Atlas of Protein Sequence and Structure 1967-68*," by M. O. Dayhoff and R. V. Eck, 356 pages, National Biomedical Research Foundation, 11200 Lockwood Drive, Silver Spring, Md. 20901. \$6.00.
- "*Bibliography of Vitamin E: 1965-67*," W. F. Kujawski, Compiler, Distillation Products Industries, Rochester, N. Y. 14603. \$3.00.
- "*Biochemistry, The Molecular Basis of Virology*," H. Fraenkel-Conrat, Ed., 500 pages, ACS Monograph 164, Reinhold Book Corp., New York. \$24.00.
- "*Cell Physiology and Pharmacology*," by J. F. Danielli, 156 pages, Hafner Publishing Co., 31 East 10th St., New York 10003. \$8.00.
- "*Comparative Biochemistry of the Flavonoids*," by J. B. Harbourne, 383 pages, Academic Press, New York, 1967. \$16.00.
- "*Controlled Release Fertilizers 1968*," by Robert Powell, 279 pages, Noyes Development Corp., Park Ridge, N. J. 07656. \$35.00.
- "*Fatty Acids and Their Industrial Applications*," E. Scott Pattison, Ed., 390 pages, Marcel Dekker, New York. \$8.00.
- "*Fertilizer Industries of Europe, 1968*," British Sulfur Corp., 124 pages, Noyes Development Corp., Park Ridge, N. J. 07656. \$35.00.
- "*Freezing Preservation of Foods*," Vol. I: "*Principles of Refrigeration, Equipment for Food Freezing, Refrigerating and Transporting Frozen Foods*," Donald K. Tressler et al., Eds., 325 pages, Avi Publishing Co., P. O. Box 670, Westport, Conn. 06880. \$14.00.
- "*Molecular Associations in Biology*," Bernard Pullman, Ed., 571 pages, Academic Press, New York 10003. \$24.50.
- "*Pesticide Handbook-Entoma*," 20th ed., Donald E. H. Frear, Ed., 323 pages, College Science Publishers, P. O. Box 798, State College, Pa. 16801. \$3.00.
- "*Phosphoric Acid*," Vol. I, A. V. Slack, Ed., 501 pages, Marcel Dekker, New York 10016. \$31.50.
- "*Safe Use of Pesticides*," 92 pages, American Public Health Association, Inc., 1740 Broadway, New York 10019, 1967. \$3.00.
- "*Symposium on Foods: The Chemistry and Physiology of Flavors*," H. W. Schultz, Ed., 552 pages, Avi Publishing Co., Inc., P. O. Box 670, Westport, Conn. 06880, 1967. \$3.00.
- "*World Without Hunger*," by Orville L. Freeman, 190 pages, Frederick A. Praeger, 111 Fourth Ave., New York 10003. \$5.95.