

NOTICES

MEETINGS

- September 6 to 7.** *Lectures on Analytical Techniques in Flavor Research*, in conjunction with American Chemical Society meeting, New York, N. Y.
- September 7 to 12.** *American Chemical Society*, New York, N. Y.
- September 8 to 10.** *Canadian Agricultural Chemical Association*, Mont Tremblant, Que., Canada.
- September 8 to 12.** *International Congress of Dietetics*, Washington, D. C.
- September 14 to 17.** *National Agricultural Chemicals Association*, White Sulphur Springs, W. Va.
- September 22 to 24.** *Symposium on Fish Meal and Fish Oil*, Fredericton, N. B., Canada.
- October 5 to 8.** *American Oil Chemists' Society*, Minneapolis, Minn.
- October 6 to 10.** *Pacific Conference on Chemistry and Spectroscopy*, Anaheim, Calif.
- October 13 to 16.** *Association of Official Analytical Chemists*, Washington, D. C.
- October 13 to 17.** *American Association for Laboratory Animal Science*, Dallas, Tex.
- October 16.** *Animal Nutrition Research Council*, Washington, D. C.
- November 9 to 14.** *Soil Science Society of America*, Detroit, Mich.
- December 26 to 31.** *American Association for Advancement of Science*, Boston, Mass.
- November 1 to 5, 1970.** *Food and Dairy Industries Expo*, Houston, Tex.

PUBLICATIONS

- "*Biochemistry of Nucleic Acids*," by J. N. Davidson, 352 pages, Barnes and Noble, New York, 1969. \$8.00.
- "*Chemistry of Fats and Other Lipids*," Vol. 10, Part 3: "*Biochemistry of Lipids Containing Ether Bonds; Diol Lipids*," by Fred Snyder and L. D. Bergelson, 96 pages, Pergamon Press, Long Island City, N. Y., 1969. \$5.00.
- "*Dictionary of Nutrition and Food Technology*," 3rd. ed., by A. E. Bender, 228 pages, Archon Books, Butterworths, London, 1969. \$9.50.
- "*Enzyme Handbook*," by T. E. Barman, 930 pages (2-volume set), Springer-Verlag, New York, 1969. \$19.50.
- "*Handbook of Biochemistry*," H. A. Sober, Ed., Chemical Rubber Co., 18901 Cranwood Parkway, Cleveland, Ohio 44128, 1968. \$29.00.
- "*Nature and Properties of Soils*," 7th ed., by H. O. Buckman and N. C. Brady, 653 pages, Macmillan, New York, 1969. \$10.95.
- "*Nuclear Magnetic Resonance Spectroscopy*," by F. A. Bovey, 396 pages, Academic Press, New York, 1969. \$16.50.
- "*Peptides*," E. Bricas, Ed., 345 pages, North-Holland Publishing Co., Amsterdam, Netherlands, 1968. \$16.00.
- "*Physical Principles and Techniques of Protein Chemistry*," Part A., S. J. Leach, Ed., 530 pages, Academic Press, New York, 1969. \$24.00.
- "*Protein Food Supplements*," by Robert Noyes, 412 pages, Noyes Development Corp., Park Ridge, N. J., 1969. \$35.00.