

Attention Turns to Minneapolis, Site of Fall Convention

**Don't Forget: July 29 Deadline for
Receipt of Abstracts**

With attention now focused on Minneapolis, scene of the 37th AOCs Fall Convention, September 30–October 2, 1963, many able committees are now preparing to host the record attendance this meeting is expected to attract. Already, weeks of planning under the capable direction of F. W. Formo, have set the stage for a successful convention.

M. W. Formo

D. H. Wheeler

Request for Technical Research Papers

The fall session promises to present a full program in the biological, nutritional, and chemical aspects of fats and oils, as well as in detergents, drying oils, and engineering. A number of papers have already been indicated in these fields. As soon as you are reasonably sure of plans to present a paper, please write to the Program Chairman, D. H. Wheeler, General Mills, Inc., 2010 E. Hennepin Ave., Minneapolis 13, Minn., and indicate the subject matter. Deadline for receipt of abstract papers, which provide the basis for our actual program, is July 29.

Committee Chairmen Active

The following Committee Chairmen are responsible for the over-all planning for the Minneapolis Convention:

A. R. Baldwin

Ralph Marmor

GENERAL CHAIRMAN

M. W. Formo
Archer-Daniels-Midland Co.
733 Marquette Ave.
Minneapolis 40, Minn.

ADVISORY COMMITTEE

A. R. Baldwin
Cargill, Inc.
Northstar Center
Minneapolis 2, Minn.

J. L. Wilson
Economics Laboratory, Inc.
Guardian Building
St. Paul, Minn.

J. C. Konen
Archer-Daniels-Midland Co.
733 Marquette Ave.
Minneapolis 40, Minn.

Harold Witcoff
General Mills Res. Lab.
2010 East Hennepin Ave.
Minneapolis 13, Minn.

J. C. Konen

R. M. Nicholson

(Continued on page 25)

J. L. Wilson

Harold Witcoff

S. G. Wilson

L. V. Anderson

Meetings

A.O.C.S. National Meetings

- 1963—Minneapolis, Radisson Hotel, September 30–October 2
 1964—New Orleans, Roosevelt Hotel, April 19–22
 Chicago, Pick-Congress Hotel, October 11–14
 1965—Houston, Shamrock-Hilton Hotel, April 25–28
 Cincinnati, Netherlands Hilton Hotel, October 11–13
 1966—Los Angeles, Statler Hilton Hotel, April 24–27
 Philadelphia, Bellevue-Stratford Hotel, October 4–6
 1967—New Orleans, Roosevelt Hotel, May 7–10
 Chicago
 1968—Memphis
 New York, Statler Hilton Hotel

A.O.C.S. Short Course, 1963

- June 23–26—Advances in Soaps and Detergents, Princeton Inn, Princeton, N. J.

Other Organizations

- June 16–18, 1963—Symposium by the Burnside's Research Laboratory, University of Illinois, Urbana, Ill.

*June 17–21—4th International Symposium of Gas Chromatography, Kellogg Center, University of Michigan, East Lansing, Mich.

June 23–28, 1963—Chalfonte-Haddon Hall, Atlantic City, N. J. American Society for Testing and Materials Annual Meeting.

*August 19–23—7th Annual Infrared Spectroscopy Institute, Canisius College Department of Chemistry, Buffalo, N. Y.

August 22–24, 1963—43rd Annual Convention of the American Soybean Association, Deshler-Hilton Hotel, Columbus, Ohio

September 16–18, 1963—Meeting on the Practice of Gas Chromatography, Hotel Dennis, Atlantic City, N. J.

Sept. 24–25, 1963—10th Annual Seminar of the Society of Cosmetic Chemists, Hotel Somerset, Boston, Mass.

October 10–11, 1963—International Symposium on Liquid Transport, Vanderbilt University School of Medicine, Nashville, Tenn.

Oct. 30–Nov. 2, 1963—41st Annual Meeting, Federation of Societies for Paint Technology, Sheraton Hotel, Philadelphia, Pa.

Oct. 31–Nov. 2, 1963—28th Paint Industries' Show of the Federation of Societies for Paint Technology, Sheraton Hotel, Philadelphia, Pa.

Dec. 3, 1963—Annual Meeting of the Cosmetic Chemists, Biltmore Hotel, New York, N. Y.

Feb. 3–7, 1964—ASTM National Committee Meeting, at the Sheraton Hotel, Philadelphia, Pa.

June 21–26, 1964—American Society for Testing and Materials Annual Meeting, Conrad Hilton Hotel, Chicago, Ill. (Materials Testing Exhibit)

Sept. 7–12, 1964—IV International Congress of Surface Activity, Brussels, Belgium.

* Additions to previous calendar.

Minneapolis Committees . . .

(Continued from page 11)

PROGRAM COMMITTEE

D. H. Wheeler, Chairman
 General Mills Research
 2010 East Hennepin Ave.
 Minneapolis 13, Minn.

PUBLICITY COMMITTEE

S. G. Wilson, Chairman
 Cargill, Inc.
 Northstar Center
 Minneapolis 2, Minn.

HOTEL COMMITTEE

Ralph Marmor, Chairman
 Pillsbury Co.
 Research Department
 311 2nd Ave., S.E.
 Minneapolis, Minn.

REGISTRATION COMMITTEE

R. M. Nichol森, Chairman
 Archer-Daniels-Midland Co.
 733 Marquette Ave.
 Minneapolis 40, Minn.

EXHIBITS COMMITTEE

K. E. Holt, Chairman
 Archer-Daniels-Midland Co.
 733 Marquette Ave.
 Minneapolis 40, Minn.

FINANCE COMMITTEE

S. B. Crecelius, Treasurer
 Economics Laboratory, Inc.
 Guardian Building
 St. Paul, Minn.

ENTERTAINMENT COMMITTEE

L. V. Anderson, Chairman
 Minnesota Linseed Oil Co.
 25 44th Ave., N.E.
 Minneapolis, Minn.

LADIES' COMMITTEE

Mrs. Ralph Marmor,
 Chairman
 6009 Fourth Ave., S.
 Minneapolis 19, Minn.

Mrs. M. W. Formo,
 Co-Chairman
 5432 Halifax Lane
 Minneapolis 24, Minn.

S. B. Crecelius

Mrs. Ralph Marmor

Mrs. Marvin Formo

K. E. Holt