

630.71
Or3c1
no.464

OREGON STATE LIBRARY

OCT 16 1945

0.3

DOCUMENT
COLLECTION

OREGON
COLLECTION

LIST OF AVAILABLE MIMEOGRAPHED
EXPERIMENT STATION CIRCULARS OF INFORMATION
AND
EXTENSION CIRCULARS

Extension Circular 464

October 1945

Issued by

Agricultural Experiment Station
and
Federal Cooperative Extension Service
of the
Oregon State System of Higher Education
Oregon State College
Corvallis

Federal Cooperative Extension Service
Oregon State College
Corvallis

Cooperative Extension Work in Agriculture and Home Economics
Wm. A. Schoenfeld, Director
Oregon State College and United States Department of Agriculture Cooperating
Printed and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914

Press or radio announcement of this
bulletin should not be made prior to

OCT 22 1945

630.71
Or3c1
no.464
c. 3

Extension Circular 464

OREGON STATE LIBRARY

October 1945

DOCUMENT
COLLECTION

OREGON
COLLECTION

LIST OF AVAILABLE MIMEOGRAPHED
EXPERIMENT STATION CIRCULARS OF INFORMATION
AND
EXTENSION CIRCULARS

Issued by

Agricultural Experiment Station
and
Federal Cooperative Extension Service
of the
Oregon State System of Higher Education
Oregon State College
Corvallis

AGRICULTURAL ECONOMICS

Extension Circulars

- EC-299 Carlot shipments of fruits and vegetables in Oregon by points of origin. 1925-35.
- EC-300 Agricultural income in Oregon - sources and trends.
- EC-301 Carlot unloads of fruits and vegetables from Oregon in 66 markets, 1925-35.
- EC-305 Dried fruit shipments from Oregon by water 1927-36.
- EC-318 Production and income statistics for certain specialty farm products in Oregon - 1936.
- EC-319 Production and income statistics for certain specialty farm products in Oregon - 1937.
- EC-330 4-H club rural electrification project.
- EC-332 A low-head turbine for farm hydro-electric development.
- EC-334 Production and income statistics for specialty farm.
- EC-344 Sweet corn growing and marketing.
- EC-353 Production and income statistics for specialty farm products, Oregon, 1939.
- EC-357 A special assembly of agricultural statistics, State of Oregon.
- EC-371 Small fruits—1940 - Production and income statistics for Oregon by counties.
- EC-375 Forage seed crops - 1940 (Production and income statistics for Oregon by counties).
- EC-376 O.S.C. farm building plan service. Listing farm building plans available.
- EC-379 Father-son partnership agreements in farming.
- EC-381 A victory slogan for Oregon farm families: Grow our own - - - garden - meat - poultry - milk for health, convenience, patriotism, conservation.
- EC-391 Livestock, dairy, and poultry - Radio market reports.
- EC-412 Preventing fire losses from spontaneous ignition of hay.
- EC-416 Household equipment - its care and simple repair.
- EC-423 Farm machinery repair check list.
- EC-438 Oregon farmers - Do you need boys like this?
- EC-439 Oregon farmers need farm volunteers for all summer work.
- EC-443 Economic farm units in Oregon.
- EC-444 The evaluation of farm land.

AGRICULTURAL ECONOMICS (Continued)

Experiment Station Circulars of Information

- SCI-151 Statistical data regarding farm labor in Oregon, published in cooperation with the Federal Emergency Relief Adm. in connection with a plan of cooperative rural research work, May 1936.
- SCI-152 Employment of berry pickers in the Gresham berry district, preliminary information, published in cooperation with the FERA in connection with a plan of cooperative rural research work, June 1936.
- SCI-154 Summary and analysis of applicants for rural rehabilitation in fourteen counties, published in cooperation with the FERA in connection with a plan of cooperative rural research work, from data from the records of the State Relief Committee and the Rural Rehabilitation Corporation of Oregon, June 1936.
- SCI-155 Mobility and migration of rural relief households in six Oregon counties, published in cooperation with the FERA in connection with a plan of cooperative rural research work, June 1936.
- SCI-156 Age, sex, residence and occupation of rural relief population in six counties in Oregon, published in cooperation with the FERA in connection with a plan of cooperative rural research work, July 1936.
- SCI-157 Preliminary information concerning immigration into rural districts in Oregon, Jan. 1933-June 1936, published in cooperation with the FERA in connection with a plan of cooperative rural research, August 1936.
- SCI-161 Relative average prices received by farmers in Oregon by districts and counties, 1926-35.
- SCI-163 Cost and returns of agricultural research in Oregon. (Excerpts from the Biennial Report of the Experiment Station.)
- SCI-164 Preliminary data concerning an immigrant family survey in Oregon, January 1930 to November 1936.
- SCI-169 Oregon lands, handbook of statistics (for use of county agents and others interested in the land problems of Oregon).
- SCI-211 Examples of research and technical services of the Oregon Agricultural Experiment Station in marketing Oregon farm products.
- SCI-230 Report of special agricultural investigations.
- SCI-281 Survey of farm trucks in Oregon.
- SCI-286 Progress report of special agricultural investigations authorized by the Oregon Legislature, 1941 Session (House Bill 534)
- SCI-289 Farm furnished living on Willamette Valley farms.
- SCI-306 Renting farm machinery.
- SCI-313 Considerations relating to state and federal regulation of fluid milk prices in Oregon.
- SCI-317 OPA dressed meat ceilings, subsidies to slaughterers and comparable live animal values.
- SCI-337 Harvest labor efficiency on cane fruits in Oregon.
- SCI-338 Harvest labor efficiency on strawberries in Oregon.
- SCI-340 Harvest labor efficiency on sour cherries in Oregon.
- SCI-341 Youth labor efficiency in harvesting sweet cherries, Willamette Valley, Oregon.
- SCI-342 Harvest labor efficiency on hops in Oregon.
- SCI-353 Progress report of special agricultural investigations authorized by the Oregon Legislature, 1943 Session (House Bills 413, 291, and 209).
- SCI-355 Three-section orchard roller.
- SCI-356 Tilting-bed implement trailer.

AGRICULTURAL ENGINEERING

Extension Circulars

- EC-333 A concrete septic tank for the farm.
- EC-368 Liquid manure tanks.
- EC-402 Truck buck rake.
- EC-403 Slide hay stacker.
- EC-404 Overshot stacker.
- EC-406 Two-way drag buck.
- EC-446 Power buck rakes.
- EC-447 A tractor-mounted post-hole auger.
- EC-449 Tractor-mounted manure loader.
- EC-450 An electric drag saw.
- EC-455 Cattle guard (reinforced concrete).
- EC-456 Cattle guard (wood construction).
- EC-458 Rust preventive compounds.

CROP PESTS AND DISEASES

Extension Circulars

- EC-327 Method for determining pea weevil infestation.
- EC-352 Fumigation against insects.
- EC-382 Walnut blight control in Oregon.
- EC-454 Zinc treatments for little leaf.

Experiment Station Circulars of Information

- SCI-39 Combating fleas.
- SCI-71 Yellow rust of red raspberry.
- SCI-101 Slime-flux of ornamental hardwood trees.
- SCI-108 Seed potato treatment.
- SCI-112 Fire blight (pear blight) of pears, apples, etc.
- SCI-132 Blossom end rot of tomato.
- SCI-133 Crown gall of roses.
- SCI-134 Verticillium wilt of shrub and tree nursery stock.
- SCI-138 Firethorn scab.
- SCI-139 The Chrysanthemum midge.
- SCI-140 The Cyclamen mite.
- SCI-142 A synopsis of some of the more important insect enemies of coniferous nursery stock in Oregon.
- SCI-143 The European earwig controlled by poison bait.
- SCI-144 Gladiolus corm treatment for thrips and disease control.
- SCI-147 Control of the pear thrips on prunes in Oregon.
- SCI-149 The blackberry mite.
- SCI-173 Dusting seed wheat to control seed-borne smut in Oregon. (Replaces Cir. of Inf. 85).
- SCI-175 Suggestions relative to Ascochyta blight control.
- SCI-177 Dwarf disease of Loganberry.
- SCI-178 Suggestions for controlling pea diseases in the eastern Oregon pea canning area.

CROP PESTS AND DISEASES (Continued)

Experiment Station Circulars of Information

- SCI-186 Berckman blight.
- SCI-187 Preliminary recommendations for the control of the root and crown disease of Cypress.
- SCI-188 Suggestions for Gladiolus disease control in Oregon plantings.
- SCI-200 Suggestions for the control of the pea weevil in Oregon for 1939.
- SCI-202 Bacterial gummosis of cherry.
- SCI-204 Bacterial wilt and ring rot of potato.
- SCI-207 Foot rots and root rots of small grains in Oregon.
- SCI-208 Leaf reddening in oats in Oregon.
- SCI-221 Principles of disease control applicable to bulbous Iris.
- SCI-224 Anthracnose of black raspberry (black caps) in Oregon.
- SCI-225 Tentative program for the control of cherry leaf-spot, Syneta beetle and fruit-fly in 1941.
- SCI-227 Potato flea beetle control.
- SCI-228 Insect pests of holly.
- SCI-231 The control of the filbert moth.
- SCI-232 Preliminary results of methyl bromide fumigation for satin moth.
- SCI-234 Turf diseases and their control.
- SCI-235 Preliminary report on DN dusts in relation to their effect on nursery stock when used for the control of the common red spider.
- SCI-236 A rosin-potash spreader for spraying hops for downy mildew control.
- SCI-237 The hop red spider and dusting equipment for its control.
- SCI-243 Strawberry root-weevil control in Oregon.
- SCI-244 Bean and pea weevils.
- SCI-245 House ants.
- SCI-254 Brown-core root-rot of strawberries in Oregon.
- SCI-256 X-disease of peach in Oregon.
- SCI-258 The garden slug and its control.
- SCI-259 The insect pests of the rose.
- SCI-260 Potato leaf roll.
- SCI-262 Tapered boom-type weevil duster.
- SCI-266 Spittle bug on strawberries.
- SCI-267 Suggested substitutes for the poisoned bait spray for cherry fruit fly control.
- SCI-270 Sycamore leaf- and twig-blight (Anthracnose).
- SCI-276 Materials and sprays available for onion mildew spraying.
- SCI-278 The curly top disease of vegetables in the Pacific northwest.
- SCI-290 Late-blight of potato.
- SCI-291 Late-blight of tomato. Tentative suggestions for control in Oregon.
- SCI-293 A progress report of investigations concerning the symphyliid and its control.
- SCI-294 Lecanium scale control on stone fruits.
- SCI-295 The onion maggot.
- SCI-296 Crown treatments for hop downy mildew control.
- SCI-300 Questions and answers about the cherry fruit fly.
- SCI-305 Stopping damping-off in vegetable seedlings.
- SCI-307 What can be done to prevent diseases from reducing the yield and quality of vegetable seed in Oregon plantings.
- SCI-312 Control of corn earworm on sweet corn.
- SCI-316 Spraying for the control of the filbert worm and filbert blight in Oregon.

CROP PESTS AND DISEASES (Continued)

Experiment Station Circulars of Information

- SCI-320 Leaf- and cane-spot of cane fruits.
- SCI-323 Powdery mildew of grape.
- SCI-324 Control of weevil in garden and field peas in 1944.
- SCI-327 Control of insect pests and diseases of prunes in western Oregon.
- SCI-331 Control of bean rust.
- SCI-332 Spray program for the control of diseases and insect pests of peaches in western Oregon.
- SCI-333 The control of the filbert moth.
- SCI-344 Life history and control of the Cotoneaster webworm (Cremona cotoneastri Rusck).
- SCI-352 Control of the oblique-banded leaf roller on cane berries in the Willamette Valley of Oregon.
- SCI-357 The control of the clover leaf weevil.
- SCI-358 Spray program for the control of diseases and insect pests of sour cherry in Oregon.

DAIRYING

Extension Circulars

- EC-286 Emergency maintenance rations for dairy cattle.
- EC-315 The making of legume and grass silages in silos and stacks.
- EC-316 Average composition and cost of digestible nutrients in feedstuffs grown and fed in Oregon. 50 cents charge.
- EC-336 List of publications relating to dairy husbandry.
- EC-346 Feeding dairy cattle.
- EC-374 Judging dairy cattle by classification and production.
- EC-436 Bloat in dairy cattle.
- EC-437 Cattle on farms: Oregon (Agricultural Statistics 1867-1944).
(Oregon by Counties Preliminary Release).
- EC-452 Brucellosis (Undulant fever) Some common questions and answers.
- EC-453 Brucellosis (Undulant fever) Burcellosis vaccination.

Experiment Station Circulars of Information

- SCI-158 Feeding apples to dairy cows.
- SCI-216 Acidophilus milk as a treatment for scours in calves.
- SCI-251 Preparation and uses of cultured cream.
- SCI-252 Evolution of public regulation of the market milk industry in Oregon.
- SCI-288 The use of chlorine solution in clean milk production.
- SCI-310 Feeding grain to dairy cows on irrigated ladino clover and grass pasture.
- SCI-311 Rotational grazing of irrigated pasture.
- SCI-321 The reproductive performance of dairy cattle in Tillamook county and possible relationship to available feed (Progress Report).
- SCI-326 Austrian winter field peas for dairy cattle.

FARM CROPS

Extension Circulars

- EC-315 The making of legume and grass silages in silos and stacks.
- EC-316 Average composition and cost of digestible nutrients in feedstuffs grown and fed in Oregon. 50 cents charge.
- EC-322 Feeding cull potatoes to hogs.
- EC-340 Choosing hybrid seed corn for Oregon.
- EC-355 Hybrid corn for Oregon.
- EC-370 Sweet potatoes.
- EC-396 Oregon corn hybrids and growers - 1942.
- EC-430 Potatoes (Agricultural Statistics 1934-1943). Oregon by Counties Preliminary Release.
- EC-432 Snap beans and other commercial truck crops (Agricultural Statistics 1934-1943). Oregon by Counties Preliminary Release.
- EC-441 Wheat; Oregon. (Agricultural Statistics 1869-1944). Oregon by Counties Preliminary Release.

Experiment Station Circulars of Information

- SCI-108 Seed potato treatment.
- SCI-173 Dusting seed wheat to control seed-borne smut in Oregon. (Replaces Cir. of Inf. 85).
- SCI-179 Progress report - corn improvement project yield trials with hybrid field corn, 1937.
- SCI-199 Yield trials with hybrid field corn - 1938.
- SCI-203 Crested wheat grass practices on wheat farms in four eastern Oregon counties.
- SCI-204 Bacterial wilt and ring rot of potato.
- SCI-207 Foot rots and root rots of small grains in Oregon.
- SCI-208 Leaf reddening in oats in Oregon.
- SCI-218 Surplus wheat for fattening cattle in eastern Oregon.
- SCI-227 Potato flea beetle control.
- SCI-236 A rosin-potash spreader for spraying hops for downy mildew control.
- SCI-239 Agronomic studies with hops 1939 and 1940.
- SCI-241 Progress report - Corn breeding project, yield trials with hybrid field corn - 1940.
- SCI-249 The use of ethylene gas in ripening tomatoes.
- SCI-265 Yield trials with hybrid field corn - 1941.
- SCI-268 Legume and grass silage.
- SCI-271 Some elements of cost in wheat farming with special consideration of the cost of black and trashy fallow.
- SCI-272 Flotation method of improving potato seed quality.
- SCI-283 Use of boron in controlling canker of table beets.
- SCI-329 Establishing red clover stands on "Red Hill" soils.
- SCI-330 The place of the homemade soil packer in obtaining stands of clovers and grasses.
- SCI-345 Potato harvesting methods in Oregon.
- SCI-351 Milt or soft roe preservation.
- SCI-354 Fiber flax varieties in Oregon.
- SCI-361 Yellow sweet corn hybrids for canning, freezing and fresh market.

HORTICULTURE

Tree Fruits

Extension Circulars

- EC-237 Directions for the preservation of green plants and fruits.
- EC-301 Carlot unloads of fruits and vegetables from Oregon in 66 markets, 1925-35.
- EC-305 Dried fruit shipments from Oregon by water, 1927-36.
- EC-338 Miscellaneous nut crops.
- EC-362 Pollination requirements of nuts in the Pacific Northwest.
- EC-425 Pruning suggestions for fruit trees.

Experiment Station Circulars of Information

- SCI-112 Fire blight (pear blight) of pears, apples, etc.
- SCI-147 Control of the pear thrips on prunes in Oregon.
- SCI-158 Feeding apples to dairy cows.
- SCI-165 Pollination and setting of fruits.
- SCI-201 Drying and bleaching walnuts.
- SCI-202 Bacterial gummosis of cherry.
- SCI-220 Feeding value of cull dried prunes for fattening pigs.
- SCI-225 Tentative program for the control of cherry leaf-spot, Syneta beetle and fruit-fly in 1941.
- SCI-231 The control of the filbert moth.
- SCI-287 Pruning pears in the Rogue River valley.
- SCI-328 Tree fruits for the home orchard in western Oregon.
- SCI-335 A plan for improving Oregon-grown fruit nursery stock.
- SCI-343 Spray program for the control of diseases and insect pests of sweet cherries in western Oregon.
- SCI-363 Progress report on the use of boron in walnut and filbert orchards.

Small Fruits

Extension Circulars

- EC-356 Suggestions for training Boysenberries and Youngberries.
- EC-424 Red and black raspberries. (Agricultural Statistics 1936-1943)
Oregon by Counties Preliminary Release.
- EC-427 Loganberries and Boysenberries and Youngberries. (Agricultural Statistics
1936-1943) Oregon by Counties Preliminary Release.
- EC-428 The blueberry in Oregon.
- EC-431 Strawberries and miscellaneous small fruits. (Agricultural Statistics
1934-1943) Oregon by Counties Preliminary Release.
- EC-461 Regulations for strawberry plant certification.

Experiment Station Circulars of Information

- SCI-71 Yellow rust of red raspberry.
- SCI-140 The Cyclamen mite.
- SCI-149 The blackberry mite.
- SCI-165 Pollination and setting of fruits.
- SCI-177 Dwarf disease of Loganberry.
- SCI-224 Anthracnose of black raspberry (black caps) in Oregon.
- SCI-263 The Brightmore strawberry.
- SCI-269 Two new varieties of blackberry: The Pacific and the Cascade.

HORTICULTURE (Continued)

Ornamental PlantsExtension Circulars

- EC-329 Gladiolus culture.
EC-354 Landscape architecture.

Experiment Station Circulars of Information

- SCI-101 Slime-flux of ornamental hardwood trees.
SCI-133 Crown gall of roses.
SCI-134 Verticillium wilt of shrub and tree nursery stock.
SCI-137 Principles of plant propagation.
SCI-138 Firethorn scab.
SCI-139 The Chrysanthemum midge.
SCI-140 The Cyclamen mite.
SCI-142 A synopsis of some of the more important insect enemies of coniferous nursery stock in Oregon.
SCI-144 Gladiolus corm treatment for thrips and disease control.
SCI-186 Berckman blight.
SCI-187 Preliminary recommendations for the control of the root and crown disease of Cypress.
SCI-188 Suggestions for Gladiolus disease control in Oregon plantings.
SCI-190 Madonna lilies.
SCI-221 Principles of disease control applicable to bulbous Iris.
SCI-228 Insect pests of holly.
SCI-232 Preliminary results of methyl bromide fumigation for satin moth.
SCI-235 Preliminary report on DN dusts in relation to their effect on nursery stock when used for the control of the common red spider.
SCI-259 The insect pests of the rose.
SCI-314 Control of bulb pests.
SCI-339 Suggestions for growing Easter lily bulbs in the Pacific northwest.
SCI-360 Control suggestions for rose diseases under Oregon conditions.

LIVESTOCK

Extension Circulars

- EC-315 The making of legume and grass silages in silos and stacks.
EC-316 Average composition and cost of digestible nutrients in feedstuffs grown and fed in Oregon. 50 cents charge.
EC-322 Feeding cull potatoes to hogs.
EC-324 Feed and care of the brood sow.
EC-335 Feeding calves for veal.
EC-364 Potatoes as livestock feed.
EC-395 A self-feeder for hogs.
EC-400 Portable hog house.
EC-440 Sheep, lambs, and wool: Oregon. (Agricultural Statistics 1867-1944) Oregon by Counties Preliminary Release.
EC-445 Owner-sampler herd record book.

LIVESTOCK (Continued)

Experiment Station Circulars of Information

- SCI-216 Acidophilus milk as a treatment for scours in calves.
- SCI-217 Pulpy kidney disease in Oregon lambs.
- SCI-218 Surplus wheat for fattening cattle in eastern Oregon.
- SCI-220 Feeding value of cull dried prunes for fattening pigs.
- SCI-277 Saving Oregon's ewes and lambs (Pregnancy disease of ewes).
- SCI-284 Stomach and intestinal worms in Oregon sheep.
- SCI-311 Rotational grazing of irrigated pasture.

POULTRY

Extension Circulars

- EC 388 Blacking out the poultry house.
- EC-405 Coccidiosis control.

Experiment Station Circulars of Information

- SCI-299 War emergency mash rations for poultry.

SOIL AND SOIL WATERS

Extension Circulars

- EC-275 Growing vegetable plants in the manure-heated hotbed.
- EC-337 Farm water systems.
- EC-389 Straw and stubble are fertilizers - use them.
- EC-415 Composts for garden soils.

Experiment Station Circulars of Information

- SCI-169 Oregon lands, handbook of statistics (for use of county agents and others interested in the land problems of Oregon).
- SCI-223 The minor elements in Oregon soil fertility and plant nutrition.
- SCI-238 Soil, nutrient, and irrigation requirements of fiber flax.
- SCI-247 Culling wheat land in eastern Oregon.
- SCI-325 Maximum amount of fertilizers recommended for use in following food production order 5 (FPO 5).

VEGETABLE CROPS

Extension Circulars

- EC-252 Globe artichokes.
- EC-256 Rhubarb growing and forcing.
- EC-258 Construction and operation of the cold frame in vegetable growing.
- EC-275 Growing vegetable plants in the manure-heated hotbed.
- EC-277 Growing squash and pumpkins.
- EC-308 Greenhouse vegetables--tomatoes.

VEGETABLE CROPS (Continued)

Extension Circulars

- EC-313 Growing late cabbage.
- EC-323 Asparagus.
- EC-342 Growing early vegetable plants under glass.
- EC-343 The flue-heated hotbed in growing early vegetable plants.
- EC-358 Lettuce growing and preparation for market.
- EC-361 Spinach growing and preparation for market.
- EC-363 Growing carrots for canning and freezing.
- EC-364 Potatoes as livestock feed.
- EC-369 Muskmelons, cantaloupes, and miscellaneous melons.
- EC-370 Sweet potatoes.
- EC-377 A monthly schedule of suggested operations in growing vegetables.
- EC-384 Starter solutions for tomato and other transplants.
- EC-399 Garlic culture and marketing.
- EC-401 Potato production in home gardens.
- EC-411 Broccoli growing and marketing.
- EC-418 Greenhouse management.
- EC-419 Production and marketing of onions.
- EC-421 Celery growing and marketing.
- EC-422 Brussels sprouts.
- EC-426 Production of smooth dry edible peas.
- EC-429 Growing cucumbers for pickles.
- EC-433 Growing greenhouse vegetables—cucumbers.
- EC-434 Growing snap beans for market and for manufacture.
- EC-448 Sweet corn growing for market and manufacture.
- EC-451 Growing green peas for market and manufacture.
- EC-459 Small greenhouses for amateur gardeners.
- EC-462 Cauliflower - growing and preparation for market.
- EC-463 Growing cannery beets.

Experiment Station Circulars of Information

- SCI-93 Bermuda onions.
- SCI-137 Principles of plant propagation.
- SCI-175 Suggestions relative to Ascochyta blight control.
- SCI-178 Suggestions for controlling pea diseases in the eastern Oregon pea canning area.
- SCI-184 Progress report, Corn improvement project yield trials with hybrid sweet corn, 1937.
- SCI-200 Suggestions for the control of the pea weevil in Oregon for 1939.
- SCI-233 Onion yellow dwarf.
- SCI-334 Vegetable seed treatments recommended for Oregon for 1944.
- SCI-362 Problems in growing vegetables for canning and freezing.

WEED ERADICATION

Extension Circulars

- EC-407 Equipment for field spraying for weed control.

WEED ERADICATION (Continued)

Experiment Station Circulars of Information

- SCI-197 Poison oak eradication by the can method.
- SCI-336 Control of wild morning glory or bindweed by cultural methods.
- SCI-366 Controlling lawn weeds with chemicals.

FOOD INDUSTRIES

Extension Circulars

- EC-386 Dehydration possibilities for Oregon fruits and vegetables.
- EC-390 Food for health (Better family living for victory).

Experiment Station Circulars of Information

- SCI-201 Drying and bleaching walnuts.
- SCI-274 Oregon's food dehydration program.
- SCI-301 Freezing razor clams.
- SCI-302 Production of salmon egg oil.
- SCI-309 Construction and operation of a home electric food dehydrator.
- SCI-318 Benzoates as aids in kippered fish preservation.
- SCI-364 Testing for enzyme activity in commercial fruit and vegetable processing.
- SCI-365 Preservation of apple cider and fruit juices.

MISCELLANEOUS

Extension Circulars

- EC-237 Directions for the preservation of green plants and fruits.
- EC-331 A score card for community booths at county and local fairs.
- EC-365 Collecting, pressing, drying and mounting of plant material.
- EC-417 Neighborhood leaders in Oregon, 1942-1943. (Summary of major activities)
- EC-442 World famous Christmas carols.
- EC-457 United Nations proposals for world security (Dumbarton Oaks).
- EC-460 The kind of radio programs farm families want.

Experiment Station Circulars of Information

- SCI-39 Combating fleas.
- SCI-189 The bedbug - a troublesome household pest.
- SCI-193 The ascorbic acid (vitamin C) metabolism of college students.
- SCI-198 Home preparation of Maraschino cherries.
- SCI-205 Yellow jackets.
- SCI-245 House ants.
- SCI-250 Progress report: Farm organization study Lower Powder River valley - Baker County, Oregon, 1939 - Keating and Sparta Areas.
- SCI-285 Oregon mushrooms or toadstools.
- SCI-319 Nutritional status of rural youth in Marion County (vitamin C deficiency).

MISCELLANEOUS (Continued)

Experiment Station Circulars of Information

- SCI-346 Oregon's Agricultural Experiment Station. PERFORMS IN WAR AND PREPARED FOR PEACE. A Biennial Report 1942-44.
- SCI-347 Nutritional status of rural youth. II. Josephine County.
- SCI-348 Nutritional status of rural youth. III. Tillamook County.
(A Progress Report).
- SCI-349 Nutritional status of rural youth. IV. Sherman County.
(A Progress Report).
- SCI-350 Nutritional status of rural youth. V. Malheur County.
(A Progress Report).
- SCI-359 So-called salmon poisoning in dogs.