

NOTICES

PUBLICATIONS

- "*Advances in Germfree Research and Gnotobiology*," M. Miyakawa and T. D. Luckey, Eds., 500 pages, The Chemical Rubber Co., 18901 Cranwood Parkway, Cleveland, Ohio 44128. \$26.25.
- "*Amino Acid Determination: Methods and Techniques*," by S. Blackburn, 288 pages, Marcel Dekker, New York. \$12.50.
- "*Annual Review of Biochemistry*," Vol. 37, P. D. Boyer, A. Meister, R. L. Sinsheimer, and E. E. Snell, Eds., 859 pages, Annual Reviews, Inc., 4139 El Camino Way, Palo Alto, Calif. 94306. \$11.50.
- "*Behavior of Enzyme Systems*," 2nd ed., by J. M. Reiner, 400 pages, Reinhold, New York. \$15.00.
- "*Biochemistry of Bacterial Growth*," Joel Mandelstam and K. McQuillen, Eds., 540 pages, Wiley, New York. \$11.00.
- "*Chemical Formulary*," Vol XIV, H. Bennett, Ed., 376 pages, The Chemical Publishing Co., 200 Park Ave. South, New York 10003. \$8.00.
- "*CRC Handbook of Chemistry and Physics*," 49th ed., R. C. Weast, Ed., 2100 pages, The Chemical Rubber Co., 18901 Cranwood Parkway, Cleveland, Ohio 44128. \$19.50.
- "*Degradation of Herbicides*," P. C. Kearney and D. D. Kaufman, Eds., 400 pages, Marcel Dekker, New York, 1969. \$17.50.
- "*Food Science*," by D. B. Smith and A. H. Walters, Classic Publications, Ltd., Church Street, London N16, England. \$5.00.
- "*Freeze Drying of Foods and Biologicals*," by Robert Noyes, 313 pages, Noyes Development Corp., Park Ridge, N.J. 07656. \$35.00.
- "*Gas Chromatographic Analysis of Drugs and Pesticides*," by B. J. Gudzinowicz, 616 pages, Marcel Dekker, New York, 1967. \$28.50.
- "*Laboratory Handbook of Methods of Food Analysis*," by R. Lees, 250 pages, The Chemical Rubber Co., 18901 Cranwood Parkway, Cleveland, Ohio 44128. \$15.75.
- "*Milk Pasteurization*," by C. W. Hall and G. M. Trout, 234 pages, Avi Publishing Co., Box 670, Westport, Conn. 06880. \$14.50.
- "*Monosodium Glutamate and Glutamic Acid*," by Robert Powell, 256 pages, Noyes Development Corp., Park Ridge, N.J. 07656. \$35.00.
- "*New Fertilizer Materials*," by Y. Araten, 430 pages, Noyes Development Corp., Park Ridge, N.J. 07656. \$35.00.
- "*Physicochemical and Biophysical Factors Affecting the Activity of Pesticides*," Society of Chemical Industry, 14 Belgrave Square, London S.W. 1, England. \$11.00.

- "*Role of Potassium in Agriculture*," V. J. Kilmer, S. E. Younts, and N. C. Brady, Eds., 509 pages, American Society of Agronomy, 677 S. Segoe Rd., Madison, Wis. 53711. \$7.50 (\$6.00 for members).
- "*Specifications for the Identity and Purity of Food Additives and Their Toxicological Evaluation: Some Emulsifiers and Stabilizers and Certain Other Substances and Some Flavoring Substances*" and "*Nonnutritive Sweetening Agents*," FAO Nutrition Meetings Report Series 43 and 44, WHO Technical Report Series 373 and 383, respectively, Rome, 1967; Columbia University Press, International Documents Service, 136 S. Broadway, Irvington on Hudson, N.Y. 10533. \$1.00 each.
- "*Synthetic Procedures in Nucleic Acid Chemistry*," Vol. I: "*Preparation of Purines, Pyrimidines, Nucleosides, and Nucleotides*," W. W. Zorbach and R. S. Tyson, Eds., 570 pages, Wiley, New York. \$16.95.
- "*Virus-Induced Enzymes*," by S. S. Cohen, 315 pages, Columbia University Press, 440 W. 110th St., New York 10025. \$11.50.

MEETINGS

- March 27 to 28.** *Technical Writing Institute*, Department of English, Texas Technological College, P. O. Box 4530, Lubbock, Tex. 79409. Registration fee, \$10.00.
- April 13 to 18.** *American Chemical Society*, Minneapolis, Minn.
- April 13 to 18.** *Federation of American Societies for Experimental Biology and Medicine*, Atlantic City, N. J.
- April 20 to 23.** *American Oil Chemists' Society*, San Francisco, Calif.
- April 27 to May 1.** *American Association of Cereal Chemists*, Chicago, Ill.
- May 4 to 9.** *American Society of Microbiology*, Miami, Fla.
- May 6.** *International Symposium on Crop Protection*, Rijksafaculteit der Landbouwwetenschappen Coupure 235, Ghent, Belgium.
- May 11 to 15.** *Institute of Food Technologists*, Chicago, Ill.
- May 19 to 20.** *Pesticide Residue Analysis Seminar (Western Canada)*, University of Manitoba, Winnipeg, Manitoba, Canada.
- August 28 to September 5.** *International Congress of Nutrition*, Prague, Czechoslovakia.
- September 3 to 5.** *Technological Economics of Pest Control*, Stirling University, Scotland.
- September 7 to 12.** *American Chemical Society*, New York, N. Y.
- September 11 to 12.** *Sulfur in Nutrition Symposium*, Oregon State University, Corvallis, Ore.