

Revival of Field Trips to Mark 23rd Fall Meeting

SINCE the last report on the number of fall meeting papers, the number has again climbed so that the total (at press time) appeared to stand at 64, which makes the program even more impressive and renders the three concurrent sessions even more necessary. To date there have been one cancellation and three new papers. The former is "The Relationship of Ultraviolet Induced Peroxide Formation to Rancidity Development in Soaps" by P. Bradford and J. H. Johnson, Swift and Company. The latter are as follows:

Review of Glyceride Polymorphism, by E. S. Lutton, Procter and Gamble.

Chemical Examination of Sugar Cane Oil, by D. E. Whyte, S. C. Johnson and Son inc.

The Nature of Soil to Be Deterged and Its Bonding to the Surface, by Foster D. Snell, Cornelia T. Snell, and Irving Reich.

A short business session will be held at the close of the Tuesday afternoon session, November 1, at which various committees will report, such as Fat Analysis and Soap Analysis, and other Society business may be transacted.

The 23rd fall meeting will open at 9 a. m. each day on October 31, November 1 and 2, at the Edgewater Beach hotel, Chicago, according to the general chairman, C. E. Morris, of Armour and Company. Registration hours will be Sunday, the 30th, from 2 to 7 p. m.; Monday and Tuesday, 8 to 4; and Wednesday, 8 to 12. Registration fees

Mrs. W. R. Prosch

are \$3 for members and \$4 for non-members, according to A. F. Kapecki, chairman.

Among the field trips scheduled for Thursday, November 3, are those to Armour and Company, McCook, Ill., and the Quartermaster Depot, Food Container Institute, Chicago. R. W. Bates will be in charge.

Committees which wish to meet during the convention period may count on facilities, and chairmen are asked to notify A. A. Kiess of Armour and Company, Chicago, in advance of October 29, if possible, so that he may assign meeting rooms. The Governing Board with V. C. Mehlenbacher presiding will meet Sunday from 2 to 5 p. m. in the Berwyn room; the Fat Analysis Committee from 7:30 to 9 p. m. in the Lincoln room. A press room and a general headquarters office, as an innovation, will be set up during the convention in 190 and 190-A. All Section A sessions will meet in the East Lounge; exhibits will be in the West Lounge; Section B sessions will probably be in the South room.

Charges for the stag smoker in the ballroom on Monday, November 1, will be \$3; for the banquet in the Marine dining room on Tuesday, \$6. In addition to these events there will be a complimentary social hour on Sunday for early arrivals, according to J. L. Schille, chairman.

A pleasant three-day program has been arranged for the ladies by Mrs. W. R. Prosch. For Monday there will be a bus tour of the city, beginning at 12:30 p. m., with stops at the Museum of Science and Industry on the south side, the Rockefeller Memorial chapel at the University of Chicago, and 6 p. m. dinner at the Pantry in Park Ridge, Ill., which is west of Chicago, on the north side. Tuesday events will include the radio broadcast, "Welcome Travellers," over WMAQ at 8:30 a. m., walking tour of the Merchandise Mart at 10 a. m., which is the largest commercial building in the world, and luncheon at the Well of the Sea, Sherman hotel, at 11:45 a. m. Wednesday will feature a luncheon and fashion show at Marshall Field and Company at 11:30 a. m. Charges will be \$2.50 for Monday and \$1.50 for the Tuesday luncheon.

The mailing to prospective exhibitors was sent out by R. H. Rogers, Jr., chairman, on September 21. Available are 25 booths, which are to have a uniform background. Charges are \$60 for space 12x8 feet; \$50 for 10x8; and \$40 for 8x8. The list of exhibitors up to press-time is as follows:

Ace Glass Company	Distillation Products inc.
American Mineral Spirits Company	General Reduction Company
V. D. Anderson Company	Girdler Corporation
Atlas Powder Company	Industrial Chemical Sales, division of West Virginia Pulp and Paper Company
Blaw-Knox Company	Kimble Glass Division, Owens-Illinois Glass Company
Central Scientific Company	Precision Scientific Company
Chicago Apparatus Company	Ivan Sorvall inc.
Coleman Instruments inc.	Swift and Company
Corning Glass Works	Universal Oil Products
Croll-Reynolds Company	Will Corporation
Darco Corporation	
De Laval Separator Company	

Correction

A re-statement of the phrasing used in the report on the short course lectures, which appeared in the September issue, p. 30, first paragraph, should be as follows: "Mr. Bailey concluded by recommending that variability in selectivity for the hydrogenation of different products is best accomplished by varying only the pressure and temperature of hydrogenation while maintaining a moderate concentration of catalyst and the best possible agitation."

People and Products

HEYDEN CHEMICAL CORPORATION announces a group of new products to be made available in pilot plant quantities. The first items will be anisic acid, anisoyl chloride, ortho-chloro-cinnamic acid, and 4,4'-dichlorobenzophenone. They will be manufactured in the Fords, N. J., plant.

CLYDE C. McINNES, manager of the Extraction Solvents division, American Spirits Company, Chicago, since January, 1949, celebrated his 20th anniversary with the company on September 1, 1949. Amseo will distribute the Pure Oil Company's lubricating oils and greases in 10 northeastern states.

Methods for controlling corrosion in the major units of a refinery charging a sour crude containing 1½ to 2% sulfur are discussed in the special section of a corrosion issue of Kellogggram, just published by the M. W. KELLOGG COMPANY, Jersey City, N. J.