

CORRECTION

DEVELOPMENT OF ANTIBODIES AGAINST HYDROXYATRAZINE AND HYDROXYSIMAZINE: APPLICATION TO ENVIRONMENTAL SAMPLES, by Anne D. Lucas, Hassan K. M. Bekheit, Marvin H. Goodrow, A. Daniel Jones, Seth Kullman, Fumio Matsumura, James E. Woodrow, James N. Seiber, and Bruce D. Hammock*. *J. Agric. Food Chem.* 1993, 41, 1523-1529.

On p 1528 the sentence beginning on line 12 should read as follows: Confirmation of the presence of hydroxyatrazine was accomplished by performing GC/MS of its trimethylsilyl derivatives using selected ion monitoring of m/z 271 and 256.

CORRECTION

RELATIONSHIP BETWEEN ANTIOXIDANT ACTIVITY AND MATURITY OF PEANUT HULLS, by G.-C. Yen,* P.-D. Duh, and C.-L. Tsai. *J. Agric. Food Chem.* 1993, 41, 67-70.

In Abstract, Tables II and III, Figure 1, and Results and Discussion, all of the contents of luteolin and total phenolics should be divided by 10.