

Oregon State College Serial Publications, 1938-1950

Compiled by
LOUISE M. MILLIGAN
and
DONALD F. FULLER
Oregon State College
Library

Bibliographic Series
Number 2

OREGON STATE COLLEGE
CORVALLIS, OREGON
1950

Oregon State College Serial Publications 1938-1950

Compiled by
LOUISE M. MILLIGAN
and
DONALD F. FULLER
Oregon State College
Library

Bibliographic Series
Number 2

OREGON STATE COLLEGE
CORVALLIS, OREGON
1950

TABLE OF CONTENTS

	Page
Preface	3
Part I. Oregon State College Publications	
Catalogs	5
College bulletins	5
Reports	6
Part II. Library Publications	
Bibliographic Series	7
Biennial Report of the Librarian	7
Booklist Coversheet	7
Guide Series	7
Part III. General Research Publications	
Biology Colloquium Proceedings	8
Monographs	8
Research Papers	10
Thesis Series	19
Part IV. Agricultural Experiment Station Publications	
Circulars of Information	21
Reports	33
Station Bulletins	33
Station Circulars	39
Station Technical Bulletins	41
Technical Papers	42
Part V. Engineering Experiment Station Publications	
Bulletins	58
Circulars	59
Reprints	59
Part VI. Forestry Publications	
Forest Products Laboratory Bulletins	61
Forest Products Laboratory Information Circulars	61
Forest Products Laboratory Progress Reports	61
School of Forestry Circulars	61
School of Forestry Leaflets	61
Part VII. Extension Service Publications	
Agricultural Situation and Outlook	62
Beekeepers News Letter	62
Biennial Report	62
Boys' and Girls' 4-H Club Bulletins	62
Circulars	62
Extension Bulletins	71
Home Economics Circulars	77
Indexes	
Key to Symbols	96
Explanation	96
Subject Index	97
Author Index	114

PREFACE

OREGON State College Serial Publications 1938-1950 supplements a list of similar title covering the years 1868-1938 compiled by Constance E. Lehde and Hendrine Rozendal. With the exception of two series, monographs and research papers, it includes only publications issued from July 1938 through December 1950. The few titles issued in these two series previous to 1938 have been included in order to correct a slight error in the listing of one and to maintain a continuity of listing in the other.

Publications not issued as part of a series, serial publications of a purely administrative nature—e.g., academic regulations, faculty announcements, and student and alumni publications—have been omitted. Series being listed for the first time are those issued by the School of Forestry, the Library, the Forest Products Laboratory, Biology Colloquium proceedings, and the Thesis Series. All items are on file in the Oregon State College Library and a limited number of the recent publications are available for distribution at the Clerical Exchange or from the issuing offices.

The compilers thank Miss Irene Craft, Assistant Serials Librarian, for her assistance in keeping them up-to-date on new publications. They also appreciate the advice of Mr. Delmer M. Goode, Director of Publications.

PART I. OREGON STATE COLLEGE PUBLICATIONS

CATALOGS

Date

- 1939/40. Catalog, 1939-40. 499 p. August 1939. (Oregon state system of higher education. Bulletin 86)
- 1940/41. Catalog, 1940-41. 506 p. July 1940. (Oregon state system of higher education. Bulletin 97)
- 1941/42. Catalog, 1941-42. 426 p. July 1941. (Oregon state system of higher education. Bulletin 109)
- 1942/43. Catalog, 1942-43. 428 p. October 1942. (Oregon state system of higher education. Bulletin 124)
- 1943/44. Catalog, 1943-44. 388 p. August 1943. (Oregon state system of higher education. Bulletin 134)
- 1944/45. Catalog, 1944-45. 407 p. 4 May 1944. (Oregon state system of higher education. Bulletin 143)
- 1945/46. Catalog, 1945-46. 418 p. June 1945. (Oregon state system of higher education. Bulletin 156)
- 1946/47. Catalog, 1946-47. 414 p. April 1946. (Oregon state system of higher education. Bulletin 166)
- 1947/48. Catalog, 1947-48. 424 p. March 1947. (Oregon state system of higher education. Bulletin 177)
- 1948/49. Catalog, 1948-49. 435 p. March 1948. (Oregon state system of higher education. Bulletin 189)
- 1949/50. Catalog, 1949-50. 465 p. May 1949. (Oregon state system of higher education. Bulletin 206)
- 1950/51. Issued in College bulletin series.

COLLEGE BULLETINS

[New Series]

Number

1. Dads day newsletter. 4 p. January 1950.
 2. Summer session issue, 1950. 62 p. February 1950.
 3. Summer session on Coos Bay June 19 to August 17. Institute of marine biology. 11 p. March 1950.
 4. Mother's weekend newsletter. April 1950.
 5. Oregon state college catalog. 1950-51. 467 p. May 1950.
 6. June newsletter issue. 4 p. June 1950.
 7. School of pharmacy 1950-51. 15 p. July 1950.
 8. Fall newsletter issue. 4 p. August 1950.
 9. September newsletter issue. 4 p. September 1950.
 10. Charter day issue. Outline history of Oregon state college. Delmer M. Goode. 16 p. October 1950.
 11. Preliminary announcement of summer session 1951. 6 p. November 1950.
- Note:* December issue omitted. No. 12 dated January 1951.

REPORTS

- Date*
- 1937/38. Biennial report of Oregon state college, 1937-1938. (In Biennial report, Oregon state board of higher education, 1937-1938, p. 101-146. October 1938. Oregon state system of higher education. Bulletin 76)
- 1939/40. Biennial report of Oregon state college, 1939-1940. (In Biennial report, Oregon state board of higher education, 1939-1940, p. 107-146. October 1940. Oregon state system of higher education. Bulletin 100)
- 1941/42. Biennial report of Oregon state college, 1941-1942. (In Biennial report, Oregon state board of higher education, 1941-1942, p. 113-162. December 1942. Oregon state system of higher education. Bulletin 126)
- 1943/44. Biennial report of Oregon state college, 1943-1944. (In Biennial report, Oregon state board of higher education, 1943-1944, p. 104-133. November 1944. Oregon state system of higher education. Bulletin 149)
- 1945/46. Biennial report of Oregon state college, 1945-1946. (In Biennial report, Oregon state board of higher education, 1945-1946, p. 125-156. October 1946. Oregon state system of higher education. Bulletin 172)
- 1947/48. Biennial report of Oregon state college, 1947-1948. (In Biennial report, Oregon state board of higher education, 1947-1948, p. 116-135. October 1948. Oregon state system of higher education. Bulletin 196)

PART II. LIBRARY PUBLICATIONS

BIBLIOGRAPHIC SERIES

Number

- [1.] Oregon state college serial publications 1868-1938. Constance E. Lehde, Hendrine Rozendal. 162 p. 1938.
2. Oregon state college serial publications 1938-1950. Louise M. Milligan, Donald F. Fuller. 1952.
3. List of theses in the subject matter of forestry accepted by colleges and universities in the United States. (In preparation)

BIENNIAL REPORT OF THE LIBRARIAN

(Mimeographed)

Date

1944-46. 30 p.
1946-48. 35 p.

BOOKLIST COVERSHEET

A monthly essay written by the Librarian, November 1945-date.

GUIDE SERIES

Unnumbered. You are invited to the OSC library. (folder) n.d.
Leaflet no. 1. How to use the catalog. [4] p. September 1949.
" no. 2. Reserve book room. [1] p. September 1949.
" no. 3. Magazine indexes. 4 p. n.d.
" no. 4. Rules and regulations and care of library materials. 1 p.
November 1949.

PART III. GENERAL RESEARCH PUBLICATIONS

BIOLOGY COLLOQUIUM PROCEEDINGS

The Biology Colloquium, established in 1939, is held annually at Oregon State College under the auspices of the Oregon State Chapter of Phi Kappa Phi. No proceedings were published for the 1939, 1940, 1941, 1942 colloquiums. The 1945 colloquium was omitted. Proceedings are published by the society in collaboration with Sigma Xi and the School of Science.

Date

1943. Fifth annual biology colloquium. Contribution of biological sciences to victory. 29 p. 1945.
1944. Sixth annual biology colloquium. Genetics and the integration of biological sciences. 34 p. 1945. (1943 and 1944 Proceedings in one volume)
1946. Seventh annual biology colloquium. Aquatic biology. 40 p. 1946.
1947. Eighth annual biology colloquium. Biogeography. 47 p. 1947.
1948. Ninth annual biology colloquium. Nutrition. 44 p. 1948.
1949. Tenth annual biology colloquium. Radioisotopes in biology. 46 p. 1949.
1950. Eleventh annual biology colloquium. Viruses. 52 p. 1950.

MONOGRAPHS

The Oregon state monographs report the results of research and creative scholarship.

STUDIES IN BOTANY

Number

1. Tuberales of North America. Helen M. Gilkey. 63 p. March 1939.
2. Developmental morphology of *Alpova*. S. M. Zeller. 19 p. March 1939.
3. Paleocology of two peat deposits on the Oregon coast. Henry P. Hansen. 31 p. May 1941.
4. Moss flora of the Willamette valley, Oregon. Clara J. Chapman, Ethel I. Sanborn. 72 p. June 1941.
5. Floral anatomy of the *Santalaceae* and some related forms. Frank H. Smith, Elizabeth C. Smith. 93 p. September 1942.
6. *Septoria* disease of Gramineae in western United States. Roderick Sprague. 151 p. December 1944.
7. *Clavaria*, the species known from Oregon and the Pacific Northwest. Maxwell S. Doty. 91 p. December 1944.
8. The marine algae of the Coos Bay-Cape Arago region of Oregon. Ethel I. Sanborn, Maxwell S. Doty. 66 p. December 1944.
9. Northwestern American plants. Helen M. Gilkey. 84 p. March 1945.
10. Species of *Selenophoma* on North American grasses. Roderick Sprague, A. G. Johnson. 43 p. September 1950.

STUDIES IN ECONOMICS

1. The salmon canning industry. Daniel B. DeLoach. 118 p. February 1939.

Number

2. An analysis of state laws designed to effect economic control of the market milk industry. Edward L. Rada, Daniel B. DeLoach. 72 p. December 1941.
3. The Oregon fiber-flax industry, with particular reference to marketing. Edward L. Rada, Daniel B. DeLoach. 86 p. July 1942.

STUDIES IN EDUCATION AND GUIDANCE

1. A functional curriculum in professional forestry. Earl George Mason. 100 p. January 1944.
2. Forest management education in Oregon. Walter Fraser McCulloch. With a foreword by Kenneth P. Davis. 135 p. (incl. appendix 122-125). April 1949.
3. Selected procedures in teaching high school biology. E. Irene Hollenbeck, Elmo N. Stevenson. 57 p. (incl. appendix 57). 1950.
4. An adult education program for Orissa, India. William Cyril Osgood. 118 p. December 1950.

STUDIES IN ENTOMOLOGY

1. A review of the genus *Eucerceris* (Hymenoptera: Sphecidae). Herman A. Scullen. 80 p. January 1939.

STUDIES IN GEOLOGY

1. Geology of the Madras quadrangle. Edwin T. Hodge. (folded sheet) 1940.
2. A new turtle from the marine Miocene of Oregon. Earl L. Packard. 31 p. November 1940.
3. Geology of north central Oregon. Edwin T. Hodge. 76 p. April 1942.
4. The Scio flora of western Oregon. Ethel I. Sanborn. 47 p. July 1947.
- 5/7. Fossil baleen from the Pliocene of Cape Blanco, Oregon. Earl Leroy Packard. December 1947.
- A fossil sea lion from Cape Blanco, Oregon. Earl Leroy Packard. December 1947.
- A pinniped humerus from the Astoria Miocene of Oregon. Earl Leroy Packard. December 1947.
- (Nos. 5, 6, 7 in one volume. 31 p.)

STUDIES IN HISTORY

1. Opening and penetration of foreign influence in Samoa to 1880. Joseph Waldo Ellison. 108 p. March 1938.

STUDIES IN LITERATURE AND LANGUAGE

1. The literary impulse in pioneer Oregon. Herbert B. Nelson. 86 p. November 1948.

STUDIES IN MATHEMATICS AND STATISTICS

1. Tables of derivatives for damped vibrations. William Edmund Milne. 48 p. December 1935.

STUDIES IN POLITICAL SCIENCE

Number

1. The initiative and referendum in Oregon. 1938-1948. Joseph G. La Palombara. 137 p. August 1950.

STUDIES IN ZOOLOGY

1. The amphibia and reptilia of Oregon. Kenneth Gordon. 82 p. May 1939.
2. Birds of Oregon. Ira N. Gabrielson, Stanley G. Jewett. 650 p. March 1940. (Not available free of charge)
3. An annotated check list of the Gastropods of Cape Arago, Oregon. A. Myra Keen, Charlotte L. Doty. 16 p. May 1942.
4. Key to the nests of Pacific coast birds. Elmo Stevenson. 71p. June 1942.
5. The natural history and behavior of the western chipmunk and the mantled ground squirrel. Kenneth Gordon. 104p. February 1943.
6. The marine annelids of Oregon. Olga Hartman, Donald Reish. 64 p. August 1950.

RESEARCH PAPERS

1. One-hour laboratory periods in general physics. Willibald Weniger. (Reprinted from American physics teacher 5:62-65. April 1937)
2. A time-study of the teaching of physics. Willibald Weniger. (Reprinted from American physics teacher 5:71-74. April 1937)
3. A spectrometer auxiliary. Willibald Weniger. (Reprinted from Review of scientific instruments 7:436. November 1936)
4. Silver ion and ammoniated silver ions as sterilizing agents in a swimming pool. William Elmer Caldwell and others. (Reprinted from American water works association. Journal 30:131-136. January 1938)
5. Gold content of sea water. William Elmer Caldwell. (Reprinted from Journal of chemical education 15:507-510. November 1938)
6. Determination of gold and silver in cyanide solutions. William Elmer Caldwell, Leroy Edwards Smith. (Reprinted from Industrial and engineering chemistry, Analytical edition 10:318-319. June 15, 1938)
7. Geology of the lower Columbia river. Edwin Thomas Hodge. (Reprinted from Bulletin of the Geological society of America 49:831-930. June 1938)
8. Rapid potentiometric method for determination of sulfate. Bert Einar Christensen, Herbert Wymore, Vernon H. Cheldelin. (Reprinted from Analytical edition, Industrial and engineering chemistry 10:413-414. August 15, 1938)
9. Studies on hydrazine: heats of solution of hydrazine at 25°. Vernon Clifford Bushnell, Albert Marion Hughes, Earl C. Gilbert. (Reprinted from Journal of the American chemical society 59:2142-2144. November 1937)
10. Hydrogen as carrier gas for the catalytic dehydrogenation of borneol to camphor. Bert Einar Christensen, Earl C. Gilbert, Max Bocek. (Reprinted from Journal of the American chemical society 60:2331-2333. October 1938)
11. Determination of ethylene in the internal atmosphere of plant tissues. Bert Einar Christensen, Elmer Hansen, Vernon H. Cheldelin. (Reprinted from Analytical ed., Industrial and engineering chemistry 11:114-116. February 15, 1939)

Number

12. A scheme for correlating nuclear data. James Joseph Brady. (Reprinted from American physics teacher 7:40-41. February 1939)
13. Actinoelectric effects in tartaric acid crystals. James Joseph Brady, William H. Moore. (Reprinted from Physical review 55:308-311. February 1, 1939)
14. Determination of ethylene evolved by apples and pears. Bert Einar Christensen and others. (Reprinted from Science 89:319-321. April 7, 1939)
15. Determination of copper in Paris green and ores: a ceriometric method. Joseph Parke Mehlig, T. P. Marsh. (Reprinted from Analytical ed., Industrial and engineering chemistry 11:213-214. April 15, 1939)
16. Northwest mineral supplies. Edwin T. Hodge. (Reprinted from Northwest science 13[38-44]. May 1939)
17. Studies on waste sulfite liquor. I. Fractionation of lignin-sulfonic acids. Leo Friedman, Bert S. Rusk. II. Destructive distillation of waste sulfite liquor. Robert J. Lovin, Leo Friedman. (Reprinted from Pacific pulp and paper industry 13[29-31], [24-25]. July, August 1939)
18. The effect of non-electrolytes upon the time of setting of gelatin gels. Leo Friedman, W. N. Shearer. (Reprinted from Journal of the American chemical society 61:1749-1751. July 1939)
- 19/20. Diffusion velocity and molecular weight. Part I. The limits of validity of Stokes-Einstein diffusion equation. Part II. The effect of pH upon particle size in gelatin solutions. Leo Friedman, Paul G. Carpenter. (Reprinted from Journal of the American chemical society 61:1745-1749. July 1939)
21. Partition of Samoa: a study in imperialism and diplomacy. Joseph Waldo Ellison. (Reprinted from Pacific historical review 8:259-288. September 1939)
22. See Research paper no. 17.
23. Studies on hydrazine: the heat of formation of hydrazine and of hydrazine hydrate. Albert M. Hughes, R. J. Corruccini, E. C. Gilbert. (Reprinted from Journal of the American chemical society 61:2639-2642. October 1939)
24. Simple wet combustion method for the determination of carbon, oxygen equivalence and empirical formula by iodic acid oxidation. Bert E. Christensen, J. Fred Facer. (Reprinted from Journal of the American chemical society 61:3001-3005. November 1939)
25. Studies on waste sulfite liquors. III. Sulfonated lignin from waste liquor as an emulsifying agent. Leo Friedman, Carl L. Lindekin. (Reprinted from Pacific pulp and paper industry 14[27-29]. January 1940)
26. Heat of combustion of *cis*- and *trans*-azobenzene. R. J. Corruccini, E. C. Gilbert. (Reprinted from Journal of the American chemical society 61:2925-2927. October 1939)
27. Sensitivity of *Escherichia Coli* to cold-shock during the logarithmic growth phase. Charles Paul Hegarty, Owen B. Weeks. (Reprinted from Journal of bacteriology 39:475-484. May 1940)
28. Combination of gelatin with acids and bases. Leo Friedman, Karl Klem, Frank Thompson. (Reprinted from Journal of physical chemistry 43:1133-1137. December 1939)

Number

29. Simple apparatus and procedure for the determination of the carbon content of the soil. Bert E. Christensen, Glenn Simkins, Virgil Hiatt. (Reprinted from Soil science 49:51-56. January 1940)
30. Same as Research paper no. 21.
31. Determination of the carbon content of organic materials. A simple micromethod. Bert E. Christensen, Robert Wong, Fred Facer. (Reprinted from Industrial and engineering chemistry 12:364-365. June 15, 1940)
32. Method for opening a tube in a vacuum. James Joseph Brady. (Reprinted from Review of scientific instruments 11:181. May 1940)
33. Monographs for correcting volumes of perfect gases. Jack G. Roof. (Reprinted from Industrial and engineering chemistry 32:998-1000. July 1940)
34. Surface tension in the system hydrazine—water at 25°. Ned B. Baker, E. C. Gilbert. (Reprinted from Journal of the American chemical society 62:2479-2480. September 1940)
35. A simple apparatus and procedure for the determination of amino acids by the ninhydrin reaction. Bert Einar Christensen. (In Journal of biological chemistry 137:735-738. February 1941)
36. Paleocology of a peat deposit in west central Oregon. Henry Paul Hansen. (Reprinted from American journal of botany 28:206-212. March 1941)
37. Further pollen studies of post-Pleistocene bogs in the Puget Sound lowland of Washington. Henry P. Hansen. (Reprinted from Bulletin of the Torrey botanical club 68:133-148. March 1941)
38. Pollen study of post-Pleistocene lake sediments in the Upper Sonoran life zone of Washington. (Reprinted from American Journal of science 239:503-522. July 1941)
39. Studies of the methoxyl determination. Bert E. Christensen, Leo Friedman, Yoshio Sato. (Reprinted from the Analytical edition, Industrial and engineering chemistry 13:276-277. April 15, 1941)
40. Ring growth in three species of conifers in central Washington. Henry P. Hansen. (Reprinted from Ecology 22:168-174. April 1941)
41. This is the same as Research paper no. 52.
42. Heat of combustion of *cis*- and *trans*-decahydronaphthalene. George F. Davies, E. C. Gilbert. (Reprinted from Journal of the American chemical society 63:1585-1586. June 1941)
43. Paleocology of a bog in the spruce-hemlock climax of the Olympic peninsula. Henry P. Hansen. (Reprinted from the American midland naturalist 25:290-297. March 1941)
44. Correlation of courses in mechanics. James Carey Othus. (Reprinted from Journal of engineering education n.s. 31:680-685. May 1941)
45. Wet-combustion micromethod for determination of carbon and hydrogen. Bert E. Christensen, Robert Wong. (Reprinted from Analytical edition, Industrial and engineering chemistry 13:444-446. June 15, 1941)
46. Paleocology of a montane peat deposit near Lake Wenatchee, Washington. Henry P. Hansen. (Reprinted from Northwest science 15:53-65. August 1941)
47. Studies in amino acid metabolism. VI. The metabolism of *dl*-valine and *dl*-isovaline in the normal rat. J. S. Butts, Russell O. Sinnhuber. (Reprinted from the Journal of biological chemistry 139:963-969. June 1941)

Number

48. Studies in amino acid metabolism, VII. The metabolism of *L* (+) -arginine and *DL*-lysine in the normal rat. Joseph S. Butts, Russell O. Sinnhuber. (Reprinted from the Journal of biological chemistry 140:597-602. August 1941)
49. Determination of hydroxyl content of organic compounds, acetyl chloride as a reagent. Bert E. Christensen, Lloyd Pennington, P. Keene Dimick. (Reprinted from Analytical edition, Industrial and engineering chemistry 13:821-822. November 15, 1941)
50. Anomalous crystal photo-effect in *D*-tartaric acid single crystals. Chung Kwai Lui. (Reprinted from Physical review 60:529-531. October 1, 1941)
51. Heats of combustion and of formation of the nine isomeric heptanes in the liquid state. George F. Davies, E. C. Gilbert. (Reprinted from Journal of the American chemical society 63:2730-2732. October 1941)
52. Marketing problems of Northwestern apples; 1929-1940. Joseph W. Ellison. (Reprinted from Agricultural history 16:103-115. April 1942)
53. Pollen study of lake sediments in the lower Willamette valley of western Oregon. Henry P. Hansen. (Reprinted from Bulletin of the Torrey Botanical club 69:262-280. April 1942)
54. Post-Mount Mazama forest succession on the east slope of the central Cascades of Oregon. Henry Paul Hansen. (Reprinted from American midland naturalist 27:523-534. March 1942)
55. Influence of volcanic eruptions upon post-Pleistocene forest succession in central Oregon. Henry Paul Hansen. (Reprinted from American journal of botany 29:214-219. March 1942)
56. Determination of menthol in oil of peppermint, acetyl chloride as a reagent. Bert E. Christensen, Lloyd Pennington. (Reprinted from Analytical edition, Industrial and engineering chemistry 14:54-55. January 15, 1942)
57. Studies in amino acid metabolism. VIII. The metabolism of *L* (—) -histidine in the normal rat. LeMar F. Remmert, Joseph S. Butts. (Reprinted from Journal of biological chemistry 144:41-46. June 1942)
58. Anatomy of the inferior ovary of *Darbya*. Frank H. Smith, Elizabeth C. Smith. (Reprinted from American journal of botany 29:464-471. June 1942)
59. A pollen study of peat profiles from Lower Klamath lake of Oregon and California. Henry P. Hansen. (Reprinted from Carnegie institution of Washington. Publication 538:103-114. 1942)
60. Same as Research paper no. 57.
61. Development of the gametophytes and fertilization in *Camassia*. Frank H. Smith. (Reprinted from American journal of botany 29:657-665. October 1942)
62. Apparent energy of the N-N bond as calculated from heats of combustion. Carl M. Anderson, E. C. Gilbert. (Reprinted from Journal of the American chemical society 64:2369-2372. October 1942)
63. Notes on synonymy in the genus *Cerceris*—I (*Hymenoptera*, *Sphecidae*) (Reprinted from Pan-Pacific entomologist 8:187-190. October 1942)
64. Binary systems involving ethylene chlorohydrin vapor-liquid equilibria. H. Ben Snyder, E. C. Gilbert. (Reprinted from Industrial and engineering chemistry 34:1519-1521. December 1942)

Number

65. Spectrophotometric determination of iron with *o*-phenanthroline and with nitro-*o*-phenanthroline. (Reprinted from Analytical edition, Industrial and engineering chemistry 14:869-870. November 15, 1942)
- 66/67. Vapor pressure of phenylhydrazine as a function of the temperature. E. C. Gilbert, Glenn E. Williams. Kinetics of the transformation of hydrazine cyanate into semicarbazide. Elton M. Baker, E. C. Gilbert. (Reprinted from Journal of the American chemical society 64:2776-2780. December 1942)
68. A study of the diffusion velocity of ovalbumin in relation to its molecular weight. Leo Friedman, Roger B. Ray. (Reprinted from the Journal of physical chemistry 46:1140-1150. December 1942)
69. Pollen study of a montane peat deposit near Mount Adams, Washington. Henry P. Hansen. (Reprinted from Lloydia 5:305-313. December 1942)
70. Pollen study of a fossil peat deposit on the Oregon coast. H. P. Hansen, Ira S. Allison. (Reprinted from Northwest science 16:86-92. November 1942)
71. Pollen study of a subalpine bog in the Blue mountains of northeastern Oregon. Henry P. Hansen. (Reprinted from Ecology 24:70-78. January 1943)
72. A pollen study of two bogs on Orcas Island, of the San Juan Islands, Washington. Henry P. Hansen. (Reprinted from Bulletin of the Torrey botanical club 70:236-243. May 1943)
73. Microdetermination of hydroxyl content of organic compounds. Acetic anhydride-pyridine mixture as reagent. Jack W. Petersen, Kenneth W. Hedberg, Bert E. Christensen. (Reprinted from Analytical edition, Industrial and engineering chemistry 15:225-226. March 15, 1943)
74. Paleocology of two sand dune bogs on the southern Oregon coast. Henry P. Hansen. (Reprinted from American journal of botany 30:335-340. May 1943)
75. Paleocology of a peat deposit in east central Washington. Henry P. Hansen. (Reprinted from Northwest science 17:35-40. May 1943)
76. Post-Pleistocene forest succession in northern Idaho. Henry P. Hansen. (Reprinted from American midland naturalist 30:796-802. November 1943)
77. Megagametophyte of *Clintonia*. Frank H. Smith. (Reprinted from Botanical gazette 105:263-267. December 1943)
78. Reaction of acetaldehyde with ethyl bromide at 400°. Jack G. Roof. (Reprinted from the Journal of the American chemical society 66:358-360. March 1944)
79. Comments on the teaching of college physics by nonphysicists. Willibald Weniger. (Reprinted from American journal of physics 12:98-100. April 1944)
80. The use of *Lactobacillus fermentum* 36 for thiamine assay. Herbert P. Sarett, Vernon H. Cheldelin. (Reprinted from the Journal of biological chemistry 155:153-160. September 1944)
81. Further pollen studies of peat bogs on the Pacific Coast of Oregon and Washington. Henry P. Hansen. (Reprinted from Bulletin of the Torrey botanical club 71:627-636. November 1944)

Number

82. Inhibition of utilization of thiamine and diphosphothiamine for growth micro-organisms. Herbert P. Sarett, Vernon H. Cheldelin. (Reprinted from the Journal of biological chemistry 156:91-100. November 1944)
83. Microdetermination of hydroxyl content of sugars and glycosides. Bert E. Christensen, Ray A. Clarke. (Reprinted from Analytical edition, Industrial and engineering chemistry 17:265. April 15, 1945)
84. The utilization of *B*-alanine and pantothenic acid by yeasts. Herbert P. Sarett, Vernon H. Cheldelin. (Reprinted from Journal of bacteriology 49:31-39. January 1945)
85. The pantothenic acid requirements of lactic acid bacteria. Vernon H. Cheldelin, Edward H. Hoag, Herbert P. Sarett. (Reprinted from Journal of bacteriology 49:41-45. January 1945)
86. Use of *Lactobacillus arabinosus* 17-5 for microassay of pantothenic acid. Edward H. Hoag, Herbert P. Sarett, Vernon H. Cheldelin. (Reprinted from Industrial and engineering chemistry 17:60-62. January 15, 1945)
87. Postglacial vegetation of eastern Washington. Henry P. Hansen. (Reprinted from Northwest science 18:79-87. November 1944)
88. Microdetermination of acetyl groups in acetates of sugar and glycosides. Ray Clarke, Bert E. Christensen. (Reprinted from Industrial and engineering chemistry 17:334-335. May 15, 1945)
89. Microbiological assay methods for nicotinic acid. Herbert F. Sarett, Raymond L. Pederson, Vernon H. Cheldelin. (Reprinted from Archives of biochemistry 7:77-85. June 1945)
90. The use of *acetobacter suboxydans* for assay of the lactone moiety of pantothenic acid. Herbert P. Sarett, Vernon H. Cheldelin. (Reprinted from the Journal of biological chemistry 159, pt. 2:311-319. July 1945)
91. The metabolism of pantothenic acid and its lactone moiety in man. Herbert P. Sarett. (Reprinted from Journal of biological chemistry 159, pt. 2:321-325. July 1945)
92. Thiamine, riboflavin and nicotinic acid retention in preparation of overseas hams and bacons. Herbert P. Sarett, Vernon H. Cheldelin. (Reprinted from the Journal of nutrition 30:25-30. July 1945)
93. Amine alcohols derived from pyrimidines. Bruce Graham and others. (Reprinted from Journal of the American chemical society 67:1294-1295. August 1945)
94. Quinazolines. I. Synthesis of an amino alcohol derived from quinazoline. B. E. Christensen, Bruce Graham, A. M. Griffith. (Reprinted from Journal of the American chemical society 67:2001-2002. November 1945)
95. Growth requirements of *penicillium digitatum*. Ruth C. Wooster, Vernon H. Cheldelin. (Reprinted from Archives of biochemistry 8:311-320. November 1945)
96. Quinazolines. II. Properties of 4-substituted quinazolines. Arthur J. Tomisek, Bert E. Christensen. (Reprinted from Journal of the American chemical society 67:2112-2115. December 1945)
97. The effect of riboflavin analogues upon the utilization of riboflavin and flavin adenine dinucleotide by *Lactobacillus casei*. Herbert P. Sarett. (Reprinted from Journal of biological chemistry 162:87-97. January 1946)

Number

98. Modifications in the *Acetobacter suboxydans* assay for *p*-aminobenzoic acid. Vernon H. Cheldelin, Margaret Jean Bennett. (Reprinted from Journal of biological chemistry 161:751. December 1945)
99. A growth factor for *Lactobacillus gayoni* 8289. Vernon H. Cheldelin, Thomas R. Riggs. (Reprinted from Archives of biochemistry 10:19-32. May 1946)
100. Thiamin, riboflavin, nicotinic acid, pantothenic acid, and ascorbic acid content of restaurant foods. Herbert P. Sarett and others. (Reprinted from Journal of nutrition 31:755-763. June 1946)
101. Quinazolines. III. Syntheses of 4-alkylaminoquinazolines. Bert E. Christensen, Bruce Graham, Arthur J. Tomisek. (Reprinted from Journal of the American chemical society 68:1306-1308. July 1946)
102. Syntheses of certain 8-nitroquinolines. Arthur Tomisek and others. (Reprinted from Journal of the American chemical society 68:1587-1589. August 1946)
103. Postglacial forest succession and climate in the Oregon Cascades. Henry P. Hansen. (Reprinted from American journal of science 244:710-734. October 1946)
104. Modifications in the *Lactobacillus fermenti* 36 assay for thiamine. V. H. Cheldelin, M. J. Bennett, H. A. Kornberg. (Reprinted from the Journal of biological chemistry 166:779-780. December 1946)
105. Postglacial forest succession, climate, and chronology in the Pacific Northwest. Henry P. Hansen. (Published as Transaction of the American philosophical society n.s. 37, pt. 1, 130 p. 1947)
106. The chemical composition of barks. E. F. Kurth. (Reprinted from Chemistry reviews 40:33-49. February 1947)
107. Postglacial vegetation of the northern Great Basin. Henry P. Hansen. (Reprinted from American journal of botany 34:164-171. March 1947)
108. On the ratio of specific heats of gases. Ralph Spitzer. (Reprinted from Journal of chemical education 24:251-252. May 1947)
109. Climate versus fire and soil as factors in postglacial forest succession in the Puget lowland of Washington. Henry P. Hansen. (Reprinted from American journal of science 245:265-286. May 1947)
110. The preparation of 3,3-dimethylphthalide and several of its derivatives. C. H. Wang and others. (Reprinted from Journal of the American chemical society 69:1909-1911. August 1947)
111. Pantothenic acid studies. I. Growth effect of pantoic acid analogs. Vernon H. Cheldelin, Chester A. Schink. (Reprinted from Journal of the American chemical society 69:2625-2628. November 1947)
112. Pantothenic acid studies. II. The influence of glutamic acid and pantoic acid on yeast growth. Tsao E. King, Vernon H. Cheldelin. (Reprinted from Archives of biochemistry 16:231-238. February 1948)
113. Chemical analysis of western woods, Part I. E. F. Kurth. (Reprinted from Paper trade journal 126:62-63. February 5, 1948)
114. Microbiological assay for riboflavin. Harry A. Kornberg, Ruth S. Langdon, Vernon H. Cheldelin. (Reprinted from Analytical chemistry 20:81-83. January 1948)
115. Quinazolines. IV. Synthesis and hydrolysis of 3-(4'-Quinazoyl)-4-quinazoline. Arthur J. Tomisek, Bert E. Christensen. (Reprinted from Journal of the American chemical society 70:874. February 1948)

Number

116. Pyrimidine. III. Study of the bromination of 5-acetyl-4-methyl-2-phenyl-pyrimidine. Ray A. Clarke, Bruce Graham, Bert E. Christensen. (Reprinted from Journal of the American chemical society 70:1088-1091. March 1948)
117. Pantothenic acid studies. III. A pantothenic acid conjugate active for *Acetobacter suboxydans*. T. E. King, L. M. Locher, V. H. Cheldelin. (Reprinted from Archives of biochemistry 17:483-485. June 1948)
118. Strains in methyl amines and hydrocarbons. Ralph Spitzer, Kenneth S. Pitzer. (Reprinted from Journal of the American chemical society 70:1261-1264. March 1948)
119. Pantothenic acid studies. IV. Propionic acid and -alanine utilization. Tsao E. King, Vernon H. Cheldelin. (Reprinted from the Journal of biological chemistry 174:273-279. May 1948)
120. Quinazolines. V. The synthesis of 2-(and 3)-o-aminobenzyl-4-quinazolones. A. Tomisek, Bert E. Christensen. (Reprinted from Journal of the American chemical society 70:1701-1702. May 1948)
121. Pyrimidine. II. Amino alcohols derived from pyrimidine. Ray A. Clarke, Bert E. Christensen. (Reprinted from Journal of the American chemical society 70:1818-1819. May 1948)
122. The utilization of D-tyrosine for growth in the rat. Edward C. Bubl, Joseph S. Butts. (Reprinted from the Journal of biological chemistry 174:637-642. June 1948)
123. A study of the assay method for the guinea pig antistiffness factor. Bert E. Christensen and others. (Reprinted from the Journal of biological chemistry 175:275-280. August 1948)
124. Quinazolines. VI. Synthesis of certain 2-methyl-4-substituted quinazolines. Arthur J. Tomisek, Bert E. Christensen. (Reprinted from Journal of the American chemical society 70:2423-2425. July 1948)
125. The magnetic susceptibility of atomic iodine. Allen B. Scott, Thomas M. Cromwell. (Reprinted from Journal of the American chemical society 70:3981-3984. December 1948)
126. New species in the genus *Eucerceris* with notes on recorded species and a revised key to the genus. Herman A. Scullen. (Reprinted from Pan-Pacific entomologist 24:155-180. July-October, 1948)
127. Methionine in selenium poisoning. I. Gordon Fels, Vernon H. Cheldelin. (Reprinted from the Journal of biological chemistry 176:819-828. November 1948)
128. Pantothenic acid studies. V. Reversal of 2-chloro-4-aminobenzoic acid inhibition in *E. coli* by pantothenic acid. Tsao E. King, Robert L. Stearman, Vernon H. Cheldelin. (Reprinted from Journal of the American chemical society 70:3969. November 1948)
129. Quinazolines. VII. The synthesis of methyl 2,4-dimethyl-8-quinazolyl ketone. Robert W. Isensee, Bert E. Christensen. (Reprinted from Journal of the American chemical society 70:4061-4063. December 1948)
130. Constituents of extractives from Douglas fir. H. M. Graham, E. F. Kurth. (Reprinted from Industrial and engineering chemistry 41:409-414. February 1949)
131. Pantothenic acid studies. VI. A biologically active conjugate of pantothenic acid. Tsao E. King, I. Gordon Fels, Vernon H. Cheldelin. (Reprinted from Journal of the American chemical society 71:131-135. January 1949)
132. Cancelled.

Number

133. Selenate inhibition studies. II. The reversal of selenate inhibition in *E. coli*. I. Gordon Fels, Vernon H. Cheldelin. (Reprinted from Archives of biochemistry 22:323-324. June 1949)
134. Quinazolines VIII. The synthesis of an amino alcohol derived from 2,4-quinazolinedione-5-carboxylic acid. C. H. Wang, Bert E. Christensen. (In preparation)
135. The utilization of some phenylpyruvic acids for growth in the rat. Edward C. Bubl, Joseph S. Butts. (Reprinted from the Journal of biological chemistry 180:839-843. September 1949)
136. A magnetic study of sulfur vapor. Allen B. Scott. (Reprinted from Journal of the American chemical society 71:3145-3147. September 1949)
137. Selenate inhibition studies. III. The role of sulfate in selenate toxicity in yeast. I. Gordon Fels, Vernon H. Cheldelin. (Reprinted from Archives of biochemistry 22:402-405. July 1949)
138. A topological proof of the fundamental theorem of algebra. B. H. Arnold. (Reprinted from American mathematical monthly 56:465-466. August/September 1949)
139. Pantothenic acid studies VII. *N*-methylpantothenic acid. Rex D. Lindsay, Vernon H. Cheldelin. (Reprinted from Journal of the American chemical society 72:828-830. February 1950)
140. 2-nitro-1, 3 indandione. Promising reagent for identification of organic bases. Bert E. Christensen and others. (Reprinted from Analytical chemistry 21:1573-1575. December 1949)
141. The magnetic susceptibility of potassium ferrate. Henry J. Hrostowski, Allen B. Scott. (Reprinted from Journal of chemical physics 18:105-107. January 1950)
142. Pantothenic acid studies VIII. Growth of microorganisms and counteraction of antimetabolites with a pantothenic acid conjugate (PAC). Vernon H. Cheldelin, Tsao E. King. (Reprinted from Journal of bacteriology 59:229-236. February 1950)
143. Heats of combustion of some isomeric nitrostilbenes. Carl M. Anderson, Leland G. Cole, E. C. Gilbert. (Reprinted from American chemical society. Journal. 72:1263-1264. March 1950)
144. The exchange reaction of sulfur dioxide with concentrated sulfuric acid. T. H. Norris. (Reprinted from American chemical society. Journal. 72:1220-1223. March 1950)
145. A vector determination of interplanar spacings of crystal systems. Howard Eves. (Reprinted from Northwest science 24:18-22. February 1950)
146. Osteogenesis in the golden hamster. Myrtle Dee Beatty, Howard H. Hillemann. (Reprinted from Journal of mammalogy 31:121-134. May 1950)
147. Preparation of radioactive sulphur dioxide from barium sulfate. Rowland E. Johnson, John L. Huston. (Reprinted from American chemical society. Journal. 72:1841. April 1950)
148. Volume changes in the amniotic fluid of the golden hamster (*Cricetus auratus*). Donald M. Purdy, Howard H. Hillemann. (Reprinted from the Anatomical record 106:571-575. April 1950)
149. Prenatal mortality in the golden hamster (*Cricetus auratus*). Donald M. Purdy, Howard H. Hillemann. (Reprinted from the Anatomical record 106:577-583. April 1950)

Number

150. Changes in the weights of placental tissue per embryo for each day of gestation in the golden hamster (*Cricetus auratus*). Donald M. Purdy, Howard H. Hillemann. (Reprinted from the Anatomical record 106:585-590. April 1950)
151. Prenatal growth in the golden hamster (*Cricetus auratus*). Donald M. Purdy, Howard H. Hillemann. (Reprinted from the Anatomical record 106:591-597. April 1950)
152. Distributive lattices with a third operation defined. B. H. Arnold. (Reprinted from Pacific journal of mathematics 1:33-41. March 1951)
153. The influence of molybdates on the hydrogen peroxide oxidation of naphthalene and beta-naphthol. (Reprinted from Journal of organic chemistry. 15:627-630. May 1950)
154. The kinetics of isotopic exchange reactions. T. H. Norris. (Reprinted from Journal of physical and colloid chemistry. 54:777-783. June 1950)
155. Selenate inhibition studies. IV. Biochemical basis of selenate toxicity in yeast. (Reprinted from Journal of biological chemistry. 185:803-811. August 1950)
156. Pantothenic acid studies. IV. The influence of dietary pantothenic acid upon a pantothenic acid conjugate (PAC) in rat tissues. Hiroshi Nishi, Tsao E. King, Vernon H. Cheldelin. (41:279-291 June 1950)
157. The equilibrium between F-centers and higher aggregates in KCl. A. B. Scott, L. P. Bump.
158. The paramagnetism of color centers in KCl. A. B. Scott, H. J. Hrostowski, L. P. Bump.
159. Quinazolines. X. The synthesis of methyl 2,4-dimethyl-6-quinazolyl ketone. John Siegle, Bert E. Christensen. (Reprinted from American chemical society. Journal 72:4186-4187. September 1950)
160. A direct-current conductance method. A. B. Scott.
161. Quinazolines. IX. A study of an unusual reaction of 5-diazoacetyl-1,3-dimethyl-2,4-quinazolinedione. C. H. Wang, T. C. Feng, Bert E. Christensen. (Reprinted from American chemical society. Journal. 72:4887-4890. 1950)
162. The colorimetric determination of ethanol. M. B. Williams, H. D. Reese.
163. Morphogenesis of the vitelline and allantoic placenta of the golden hamster (*Cricetus auratus*). Frank W. Adams, Howard H. Hillemann. (Reprinted from Anatomical record. 108:363-383. November 1950.)

THESIS SERIES

(Mimeographed)

1. Flax retting. Howard T. Johnston. 49 p. 1939.
2. Permanency in Oregon's forest industry. Sinclair Albert Wilson. 51 p. 1939.
3. Social hygiene content in biology classes of Oregon high schools. Dorothy Flegel. 26 [10] p. 1939.
4. The preparation and study of l-cystine. Joseph Deane Patterson. 12 p. 1939.
5. An analysis of the attitudes of two hundred high school seniors toward adjustments in family living. Priscilla Rowland. 88 p. 1939.

Number

6. A study of the value of the high school English literature course. Robert Ray Reichart. 126 p. 1939.
7. Living specimens for biology teaching in western Oregon high schools. Ruth Anne Bates. 79 [3] p. 1939.
8. A remedial program in high school algebra. Bessie Thompson Arnold. 87 p. 1939.
9. Adjustment problems of girls in a special high school. Frances L. Welch. 48 p. 1940.
10. Food consumption of fourteen children at the WPA nursery school, Corvallis, Oregon. Laura Philbrick Wells. 37 p. 1940.
11. The calcium and phosphorus losses of cooking vegetables in fat. Hsi Hsuan Yu. 28 p. 1940.
12. Mapping the status of tax-delinquent private lands and the location of public lands in the rural areas of Oregon. Sinclair Albert Wilson. 20 p. 1940.
13. A study of housing needs of renting families and available rental facilities in Ontario, Oregon. Ruth P. Chindgren. 49 [15] p. 1940.
14. A contribution toward a bibliography of Oregon botany with notes on the botanical explorers of the state. Katherine Whipple Hughes. 93 p. 1940.

PART IV. AGRICULTURAL EXPERIMENT STATION

BULLETINS

See

Station Bulletins

CIRCULARS

See

Station Circulars

CIRCULARS OF INFORMATION

Number

189. The bedbug. A troublesome household pest. Don C. Mote. 3 p. July 1938.
190. Madonna lilies. Frank P. McWhorter. 2 p. August 1938.
191. Fruit planting problems: varieties, climate, soils, pollination. W. S. Brown. 7 p. October 1938. (Revision of no. 95)
192. The minor elements in soil fertility and plant nutrition. W. L. Powers. 5 p. December 1938.
193. The ascorbic acid (vitamin C) metabolism of college students. A progress report of investigation of vitamin C requirements in Oregon diets. Margaret L. Fincke. 24 p. December 1938.
194. Celery stem crack and the use of boron in its control. A. G. B. Bouquet, W. L. Powers. 4 p. January 1939.
195. Use of boron in controlling canker of table beets. W. L. Powers, A. G. B. Bouquet. 6 p. January 1939.
196. The use of boron on western Oregon soils. As reported by the Boron committee, Oregon agricultural experiment station. 3 p. February 1939.
197. Poison oak eradication by the can method. L. E. Harris. 2 p. February 1939.
198. Home preparation of maraschino cherries. D. E. Bullis, E. H. Wiegand, T. Onsdorff. 4 p. March 1939.
199. Yield trials with hybrid field corn—1938. R. E. Fore. 13 p. March 1939.
200. Suggestions for the control of the pea weevil in Oregon for 1939. Based upon the recommendations prepared by the Pacific Northwest cooperative pea weevil control project committee representing a number of state agricultural experiment stations, county agricultural agents and the Bureau of entomology and plant quarantine, United States department of agriculture. 5 p. March 1939.
201. Drying and bleaching walnuts. E. H. Wiegand, L. O. Van Blaricom. 2 p. June 1939.
202. Bacterial gummosis of cherry. C. E. Owens. 4 p. July 1939. (Revision of no. 121)
203. Crested wheat grass practices on wheat farms in four eastern Oregon counties. G. K. Thomas, D. Curtis Mumford, E. R. Jackman. 14 p. August 1939.
204. Bacterial wilt and ring rot of potato. C. E. Owens. 4 p. July 1939.

Number

205. Yellow jackets. H. A. Scullen. 2 p. August 1939.
206. Pear production and market data. L. R. Breithaupt, R. W. Wilcox. 88 p. September 1939.
207. Foot rots and root rots of small grains in Oregon. Roderick Sprague. 6 p. September 1939. (Supersedes no. 99)
208. Leaf reddening in oats in Oregon. Roderick Sprague. 3 p. October 1939.
209. Preservation of cherries with sulphur dioxide. E. H. Wiegand, D. E. Bullis. 13 p. August 1939.
210. Peach leaf curl. C. E. Owens. 2 p. November 1939.
211. Examples of research and technical services of the Oregon agricultural experiment station in marketing Oregon farm products. R. S. Besse, B. W. Rodenwold, E. L. Potter. 32 p. December 1939.
212. Celery stem crack and the use of boron in its control. A. G. B. Bouquet. 4 p. January 1940. (Revision of no. 194)
213. Use of boron in controlling canker of table beets. W. L. Powers, A. G. B. Bouquet. 6 p. January 1940. (Revision of no. 195)
214. Control of the pear thrips on prunes in Oregon. S. C. Jones, D. C. Mote. 3 p. March 1940. (Revision of no. 147)
215. Pea weevil and aphid dusting machine. Experiment station departments of entomology and agricultural engineering. 11 p. March 1940.
216. Acidophilus milk as a treatment for scours in calves. J. N. Shaw, O. H. Muth. 3 p. April 1940.
217. Pulpy kidney disease in Oregon lambs. (Infectious enterotoxemia). J. N. Shaw, O. H. Muth, L. Seghetti. 4 p. April 1940.
218. Surplus wheat for fattening cattle in eastern Oregon. D. E. Richards. 14 p. May 1940.
219. Controlling lawn weeds with sinox-ammonium sulfate solution. L. E. Harris. 3 p. May 1940.
220. Feeding value of cull dried prunes for fattening pigs. A. W. Oliver. 4 p. June 1940.
221. Principle of disease control applicable to bulbous iris. Frank P. McWhorter. 5 p. July 1940.
222. Leaf- and cane-spot of cane fruits. S. M. Zeller. 2 p. August 1940. (Revision of no. 174)
223. The minor elements in Oregon soil fertility and plant nutrition. W. L. Powers. 5 p. August 1940. (Replaces no. 192)
224. Anthracnose of black raspberry (black caps) in Oregon. S. M. Zeller. 2 p. November 1940.
225. Tentative program for the control of cherry leaf-spot, syneta beetle, and fruit-fly in 1941. Departments of agricultural chemistry, botany and entomology. 2 p. December 1940.
226. The onion maggot. B. G. Thompson, John E. Davis. 2 p. December 1940.
227. Potato flea beetle control. K. W. Gray, Joe Schuh, Don C. Mote. 5 p. December 1940.
228. Insect pests of holly. Joe Schuh, Don C. Mote. 4 p. December 1940. (Revision of no. 141)
229. Life history and control of the cotoneaster webworm. (*Cremona cotoneastri* Busck) Joe Schuh, Kenneth W. Gray, Don C. Mote. 3 p. December 1940.

Number

230. Report of special agricultural investigations. Authorized by the Oregon legislature 1937 and 1939 sessions. House bills 465 and 496. R. S. Besse. 23 p. December 1940.
231. The control of the filbert moth. B. G. Thompson. 4 p. January 1941.
232. Preliminary results of methyl bromide fumigation for satin moth. Joe Schuh. 2 p. December 1940.
233. Onion yellow dwarf. A virus disease of onions. Frank P. McWhorter. 3 p. January 1941.
234. Turf diseases and their control. C. E. Owens. 4 p. January 1941. (Revision of no. 170)
235. Preliminary report on DN dusts in relation to their effect on nursery stock when used for the control of the common red spider. Joe Schuh, K. W. Gray. 10 p. January 1941.
236. A rosin-potash spreader for spraying hops for downy mildew control. G. R. Hoerner. 2 p. February 1941.
237. The hop red spider and dusting equipment for its control. H. E. Morrison, F. E. Price. 5 p. March 1941.
238. Soil, nutrient, and irrigation requirements of fiber flax. W. L. Powers. 8 p. March 1941.
239. Agronomic studies with hops 1939 and 1940. R. E. Fore. 8 p. April 1941.
240. Controlling lawn weeds with sinox-ammonium sulfate solution. L. E. Harris. 5 p. April 1941. (Revision of no. 219)
241. Progress report—Corn breeding project, yield trials with hybrid field corn—1940. R. E. Fore. 14 p. April 1941.
242. A progress report of investigations concerning the symphyliid and its control. H. E. Morrison, Don C. Mote. 3 p. May 1941.
243. Strawberry root-weevil control in Oregon. Don C. Mote, Joe Schuh. 2 p. May 1941. (Revision of no. 28)
244. Bean and pea weevils. Don C. Mote. 2 p. May 1941. (Revision of Extension circular no. 273)
245. House ants. Don C. Mote. 2 p. May 1941. (Revision of Extension circular no. 284)
246. Leaf- and cane-spot of cane fruits. S. M. Zeller. 2 p. May 1941. (Revision of no. 222)
247. Culling wheat land in eastern Oregon. H. L. Thomas. 8 p. May 1941.
248. Use of boron in controlling canker of table beets. W. L. Powers, A. G. B. Bouquet. 6 p. June 1941. (Revision of no. 213)
249. The use of ethylene gas in ripening tomatoes. A. G. B. Bouquet. 4 p. July 1941. (Revision of no. 72)
250. Farm organization study Lower Powder river valley—Baker county, Oregon, 1939. Keating and Sparta areas. D. Curtis Mumford, George B. Davis. 31 p. July 1941.
251. Preparation and uses of cultured cream. G. H. Wilster, Ho-ya Yang. 4 p. November 1941.
252. Evolution of public regulation of the market milk industry in Oregon. G. R. Sitton. 26 p. December 1941.
253. Spray program for the control of sour cherry leaf-spot, syneta beetle, and fruit fly. Departments of agricultural chemistry, botany, and entomology. 3 p. November 1941. (Revision of no. 225)
254. Brown-core root-rot of strawberries in Oregon. S. M. Zeller. 2 p. December 1941.

Number

255. Peach leaf curl. C. E. Owens. 3 p. December 1941. (Revision of no. 210)
256. X-disease of peach in Oregon. S. M. Zeller. 4 p. December 1941.
257. Suggestions for the control of tomato mosaic and streak. Frank P. McWhorter, A. G. B. Bouquet. 4 p. January 1942. (Revision of no. 84)
258. The garden slug and its control. B. G. Thompson. 3 p. February 1942. (Revision of no. 59)
259. The insect pests of the rose. Don C. Mote. 4 p. March 1942. (Revision of no. 145)
260. Potato leaf roll. C. E. Owens. 4 p. March 1942.
261. Harvesting subterranean clover seed. T. H. DeArmond. 2 p. March 1942.
262. Plans and instructions for building a tapered boom type field crop duster. F. E. Price, John Bursik, K. W. Gray. 5 p. March 1942.
263. The Brightmore strawberry. George F. Waldo. 3 p. March 1942.
264. Problems in growing vegetables for canning and freezing. A. G. B. Bouquet. 10 p. March 1942.
265. Yield trials with hybrid field corn—1941. R. E. Fore. 15 p. April 1942.
266. Spittle bug on strawberries. Don C. Mote. 3 p. April 1942. (Revision of no. 166)
267. Suggested substitutes for the poisoned bait spray for cherry fruit fly control. S. C. Jones. 2 p. April 1942.
268. Legume and grass silage. I. R. Jones, H. B. Howell, D. D. Hill. 7 p. April 1942.
269. Two new varieties of blackberry, the Pacific and the Cascade. George F. Waldo, Ernest H. Wiegand. 4 p. April 1942.
270. Sycamore leaf- and twig-blight (anthracnose). S. M. Zeller, J. A. Milbrath. 4 p. May 1942. (Revision of no. 38)
271. Some elements of cost in wheat farming with special consideration of the cost of black and trashy fallow made with the one-way disc. H. L. Thomas, Virgil D. Kennedy, D. Curtis Mumford. 35 p. June 1942.
272. Flotation method of improving potato seed quality. A. E. Gross. 3 p. May 1942.
273. How to save sugar when canning and freezing. E. H. Wiegand, Gladys Hedlund. 3 p. June 1942.
274. Oregon's food dehydration program. Ernest H. Wiegand, F. E. Price. 18 p. June 1942.
275. Control of corn earworm on sweet corn. G. R. Ferguson. 2 p. June 1942.
276. Materials and sprays available for onion mildew spraying. Frank P. McWhorter. 3 p. June 1942.
277. Saving Oregon's ewes and lambs. Pregnancy disease of ewes. O. H. Muth, J. N. Shaw, D. E. Richards. 8 p. June 1942.
278. The curly top disease of vegetables in the Pacific Northwest. B. F. Dana. 5 p. June 1942. (Revision of no. 180)
279. Late blight of potato. C. E. Owens. 5 p. June 1942.
280. Late blight of tomato. Tentative suggestions for control in Oregon. C. E. Owens, F. P. McWhorter. 5 p. June 1942.
281. Farm truck survey of Oregon. W. H. Dreesen. 31 p. July 1942.
282. Rabbit production for meat. M. P. Chapman, R. E. Dimick. 15 p. August 1942.

Number

283. Use of boron in controlling canker of table beets. W. L. Powers, A. G. B. Bouquet. 5 p. September 1942. (Revision of no. 248)
284. Stomach and intestinal worms in Oregon sheep. J. N. Shaw. 2 p. November 1942.
285. Oregon mushrooms or toadstools. S. M. Zeller. 1 p. December 1942.
286. Progress report of special agricultural investigations. Authorized by the Oregon legislature. 1941 session. House bill 534. Ralph S. Besse. 41 p. January 1943.
287. Pruning pears in the Rogue river valley. E. S. Degman. 2 p. January 1943.
288. The use of chlorine solution in clean milk production. H. P. Ewalt, J. H. Byers. 2 p. February 1943.
289. Farm furnished living on Willamette valley farms. Norma MacDonald, George B. Davis, D. Curtis Mumford. 12 p. January 1943.
290. Late-blight of potato. C. E. Owens. 6 p. February 1943. (Revision of no. 279)
291. Late-blight of tomato. Tentative suggestions for control in Oregon. C. E. Owens, F. P. McWhorter. 5 p. February 1943. (Revision of no. 280)
292. Maximum amount of fertilizers recommended for use in following food production order 5 (FPO 5). 3 p. February 1943.
293. A progress report of investigations concerning the symphyliid and its control. H. E. Morrison, Don C. Mote. 3 p. March 1943. (Revision of no. 242)
294. Lecanium scale control on stone fruits. S. C. Jones, Paul Mowry. 2 p. March 1943.
295. The onion maggot. B. G. Thompson, John E. Davis. 2 p. February 1943. (Revision of no. 226)
296. Crown treatments for hop downy mildew control. G. R. Hoerner. 2 p. February 1943. (Revision of no. 80)
297. The control of the filbert moth. B. G. Thompson. 3 p. February 1943. (Revision of no. 231)
298. Spray program for the control of sour cherry leaf-spot, syneta beetle, and fruit fly. S. C. Jones, R. H. Robinson, S. M. Zeller. 2 p. March 1943 (Revision of no. 253)
299. War emergency mash rations for poultry. J. A. Harper. 2 p. March 1943.
300. Questions and answers about the cherry fruit fly. S. C. Jones. 3 p. March 1943. (Revision of no. 185)
301. Freezing razor clams. E. W. Harvey. 3 p. March 1943.
302. Production of salmon egg oil. Russell O. Sinnhuber. 2 p. March 1943.
303. Control of weevil in garden and field peas in 1943. Don C. Mote, Kenneth W. Gray. 2 p. March 1943.
304. Lacking.
305. Stopping damping-off in vegetable seedlings. Frank P. McWhorter. 2 p. April 1943.
306. Renting farm machinery. G. W. Kuhlman, D. Curtis Mumford. 3 p. April 1943.
307. What can be done to prevent diseases from reducing the yield and quality of vegetable seed in Oregon plantings. Frank P. McWhorter. 5 p. April 1943.
308. Tree fruits for the home orchard. Henry Hartman. 6 p. April 1943. (Revision of no. 191)

Number

309. Construction and operation of a home electric food dehydrator. F. E. Price, Dale E. Kirk. 6,[4] p. April 1943.
310. Feeding grain to dairy cows on irrigated Ladino clover and grass pasture. H. P. Ewalt. 4 p. April 1943.
311. Rotational grazing of irrigated pasture. H. P. Ewalt. 4 p. April 1943.
312. Control of corn earworm on sweet corn. G. R. Ferguson. 3,[1] p. May 1943. (Revision of no. 275)
313. Considerations relating to state and federal regulation of fluid milk prices in Oregon. D. B. DeLoach. 10 p. May 1943.
314. Control of bulb pests. Joe Schuh, Kenneth W. Gray, Don C. Mote. 3 p. July 1943.
315. Control of brown rot of prunes. C. E. Owens, S. M. Zeller. 2 p. July 1943.
316. Spraying for the control of the filbert worm and filbert blight in Oregon. P. W. Miller, B. G. Thompson. 3 p. August 1943.
317. OPA dressed meat ceilings, subsidies to slaughterers and comparable live animal values. E. L. Potter. [1], 9 p. October 1943.
318. Benzoates as aids in kippered fish preservation. Edward W. Harvey. 5 p. October 1943.
319. Nutritional status of rural youth in Marion county. Gertrude Hoppe, Margaret L. Fincke. 9 p. September 1943. Home Economics circular of information no 319. (A progress report)
320. Leaf- and cane-spot of cane fruits. S. M. Zeller. 2 p. November 1943. (Revision of no. 246)
321. The reproductive performance of dairy cattle in Tillamook county and possible relationship to available feed. (Progress report) I. R. Jones, J. R. Haag. 10 p. November 1943.
322. Spray program for the control of leaf spot, syneta beetle, and fruit fly of sour cherry. S. C. Jones, and others. 2 p. January 1944. (Revision of no. 298)
323. Powdery mildew of grape. C. E. Owens. 3 p. January 1944.
324. Control of weevil in garden and field peas in 1944. Don C. Mote, Kenneth W. Gray. 2 p. February 1944. (Revision of no. 303)
325. Maximum amount of fertilizers recommended for use in following food production order 5 (FPO 5). 4 p. February 1944. (Revision of no. 292)
326. Austrian winter field peas for dairy cattle. I. R. Jones. 7 p. February 1944.
327. Control of insect pests and diseases of prunes in western Oregon. S. C. Jones, C. E. Owens, S. M. Zeller. 4 p. March 1944.
328. Tree fruits for the home orchard in western Oregon. Henry Hartman. 5 p. March 1944. (Revision of no. 308)
329. Establishing red clover stands on "red hill" soils. Edwin Keltner. 4 p. March 1944.
330. The place of the homemade soil packer in obtaining stands of clovers and grasses. Edwin Keltner, J. J. Inskeep. 2 [1] p. March 1944.
331. Control of bean rust. J. A. Milbrath. 4 p. March 1944.
332. Spray program for the control of diseases and insect pests of peaches in western Oregon. S. C. Jones, S. M. Zeller, C. E. Owens. 3 p. March 1944.
333. The control of the filbert moth. B. G. Thompson. 3 p. March 1944. (Revision of no. 297)

Number

334. Vegetable seed treatments recommended for Oregon for 1944. Frank P. McWhorter, Paul W. Miller. 6 p. March 1944.
335. A plan for improving Oregon-grown fruit nursery stock. Oregon agricultural experiment station, Oregon state department of agriculture, Oregon association of nurserymen. 3 p. March 1944.
336. Control of wild morning glory or bindweed by cultural methods. L. E. Harris, G. A. Mitchell. 14 p. March 1944.
337. Harvest labor efficiency on cane fruits in Oregon. D. Curtis Mumford, John H. Blosser, L. R. Breithaupt. 5 p. March 1944.
338. Harvest labor efficiency on strawberries in Oregon. D. Curtis Mumford, John H. Blosser, L. R. Breithaupt. 3, [1] p. March 1944.
339. Suggestions for growing Easter lily bulbs in the Pacific Northwest. Frank P. McWhorter, S. L. Emsweller, Philip Brierley. 13 p. May 1944.
340. Harvest labor efficiency on sour cherries in Oregon. D. Curtis Mumford, John H. Blosser, L. R. Breithaupt. 1, [2] p. May 1944.
341. Youth labor efficiency in harvesting sweet cherries. Willamette valley, Oregon. D. Curtis Mumford, John H. Blosser, L. R. Breithaupt. 5, [1] p. May 1944.
342. Harvest labor efficiency on hops in Oregon. John H. Blosser, D. Curtis Mumford. 7, [2] p. May 1944.
343. Spray program for the control of diseases and insect pests of sweet cherries in western Oregon. Departments of botany and entomology. 5 p. May 1944.
344. Life history and control of the cotoneaster webworm. Joe Schuh, Kenneth W. Gray, Don C. Mote. 3 p. June 1944. (Revision of no. 229)
345. Potato harvesting methods in Oregon. 12 p. June 1944.
346. Oregon's agricultural experiment station performs in war and prepares for peace. A biennial report 1942-1944. R. S. Besse. 9 p. August 1944.
347. Nutritional status of rural youth. II. Josephine county. Gertrude N. Hoppe, Margaret L. Fincke. 7 p. August 1944. Home economics circular of information no. 347. (A progress report)
348. Nutritional status of rural youth. III. Tillamook county. Gertrude N. Hoppe, Margaret L. Fincke. 6 p. September 1944. Home economics circular of information no. 348. (A progress report)
349. Nutritional status of rural youth. IV. Sherman county. Gertrude N. Hoppe, Margaret L. Fincke. 6 p. September 1944. Home economics circular of information no. 349. (A progress report)
350. Nutritional status of rural youth. V. Malheur county. Gertrude N. Hoppe, Margaret L. Fincke. 8 p. September 1944. Home economics circular of information no. 350. (A progress report)
351. Milt or soft roe preservation. Edward W. Harvey. 2 p. September 1944.
352. Control of the oblique-banded leaf roller on cane berries in the Willamette valley of Oregon. Joe Schuh, K. W. Gray, Don C. Mote. 4 p. November 1944.
353. Progress report of special agricultural investigations. Authorized by the Oregon legislature. Ralph S. Besse. 34 p. January 1947.
354. Fiber flax varieties in Oregon. E. G. Nelson. 4 p. January 1945.
355. Three-section orchard roller. F. E. Price, R. N. Lunde. 2, [1] p. January 1945.

Number

356. Tilting-bed implement trailer. F. E. Price, R. N. Lunde. 2, [1] p. January 1945.
357. The control of the clover leaf weevil. B. G. Thompson. 2 p. March 1945.
358. Spray program for the control of diseases and insect pests of sour cherry in Oregon. S. C. Jones, and others. 3 p. March 1945. (Revision of no. 322)
359. So-called salmon poisoning in dogs. Department of veterinary medicine. 6 p. April 1945.
360. Control suggestions for rose diseases under Oregon conditions. J. A. Milbrath, F. P. McWhorter. 5 p. April 1945.
361. Yellow sweet corn hybrids for canning, freezing, and fresh market. A. G. B. Bouquet, Andrew Steiner. 6 p. April 1945.
362. Problems in growing vegetables for canning and freezing. A. G. B. Bouquet. 13 p. April 1945. (Revision of no. 264)
363. Progress report on the use of boron in walnut and filbert orchards. C. E. Schuster, R. E. Stephenson. 6 p. May 1945.
364. Testing for enzyme activity in commercial fruit and vegetable processing. Earl Litwiller. 3 p. June 1945.
365. Preservation of apple cider and fruit juices. Ernest H. Wiegand, Hoya Yang. 2, [1] p. June 1945.
366. Controlling lawn weeds with chemicals. V. H. Freed. 6 p. June 1945. (Revision of no. 240)
367. Out of print. See no. 391 for revised edition.
368. Control of the flavor of milk. G. H. Wilster. 14 p. August 1945.
369. Bacteria, yeasts and molds and their relation to milk and milk products. G. H. Wilster. 19 p. August 1945.
370. Fire blight (pear blight) of pears, apples, etc. S. M. Zeller, C. B. Cordy. 5 p. October 1945. (Revision of no. 112)
371. Artificial breeding associations. D. Curtis Mumford, I. R. Jones, H. P. Ewalt. 6 p. November 1945.
372. Control of weevil in hairy vetch grown for seed. U. S. Bureau of entomology and plant quarantine and Oregon agricultural experiment station cooperating. 3 p. January 1946.
373. Limitation of urea as a protein substitute in the rations of ruminants. I. R. Jones. 6 p. January 1946.
374. Control of the pear thrips on prunes in Oregon. S. C. Jones, Don C. Mote. 4 p. February 1946. (Revision of no. 214)
375. Questions and answers about the cherry fruit fly. S. C. Jones. 5 p. February 1946. (Revision of no. 300)
376. Results of permanent pasture grass and legume experiments. Red soils experimental area. Oregon City. Edwin Keltner. 5 p. February 1946.
377. Farm earnings on selected farms in Tillamook county, Oregon 1940-1943. G. W. Kuhlman, O. V. Chenoweth, D. Curtis Mumford. 8 p. April 1946.
378. Control of the black mold disease of Manetti rose rootstock. J. A. Milbrath, F. P. McWhorter. 3 p. April 1946.
379. X-disease and other forms of yellow bean mosaic in western Oregon. Frank P. McWhorter, Lytton Boyle. 6 p. May 1946.
380. Suggestions on the use of DDT for vegetable-garden insect-pest control. Don C. Mote. 5 p. May 1946.

Number

381. DDT products and precautions in their use. R. H. Robinson. 4 p. May 1946.
382. Suggestions for barn and cattle spraying for fly control. H. E. Morrison, Don C. Mote, W. B. Rasmussen. 5 p. May 1946.
383. A progress report on the agricultural tests with the Besler aerosol generator. H. E. Morrison, W. B. Rasmussen. 5 p. May 1946.
384. Insect pests of mint in Oregon. B. G. Thompson. 5 p. June 1946.
385. An effective homemade rat trap. Clyde Walker. 5 p. June 1946.
386. The curly top disease of vegetable crops in Oregon. B. F. Dana. 6 p. July 1946. (Revision of no. 278)
387. Improvement of alkali land. W. L. Powers. 3 p. July 1946.
388. House ants. Don C. Mote. 2 p. July 1946. (Revision of no. 245)
389. The use of DDT for the control of certain household pests. Don C. Mote. 5 p. July 1946.
390. The oriental fruit moth, a new pest in Oregon. Charles H. Martin. 6 p. July 1946.
391. Recommendations for control of bunchy top and dieback nematode diseases of *Lilium longiflorum*. Frank P. McWhorter, H. H. Millsap. 4 p. September 1946. (Revision of no. 367)
392. Strawberry root-rot and a plan of crop rotation for its control. Departments of horticulture, plant pathology, and soils. 3 p. October 1946.
393. The hop aphid and its control in Oregon. H. E. Morrison, Don C. Mote, W. B. Rasmussen. 5 p. October 1946.
394. Brooder stove residue burns on turkey poults. E. M. Dickinson, Wilbur G. Clark. 2, [1] p. October 1946.
395. Cost of producing sweet cherries (for processing) in the Willamette valley and The Dalles area, Oregon. Progress report no. I. G. W. Kuhlman, D. Curtis Mumford. 7 p. December 1946.
396. Yellow sweet corn hybrids for canning, freezing and fresh market. A. G. B. Bouquet. 6 p. January 1947. (Revision of no. 361)
397. Progress report of special agricultural investigations. Authorized by the Oregon legislature. Ralph S. Besse, Robert M. Alexander. 34 p. January 1947.
398. Suggestions for growing Easter lily bulbs in the Pacific Northwest. Frank P. McWhorter, S. L. Emsweller, Philip Brierley. 13 p. January 1947. (Revision of no. 339)
399. Bacterial ring rot of potatoes. C. E. Owens, J. A. Milbrath. 5 p. February 1947.
400. The raising of cavy (guinea pigs). M. P. Chapman. 4 p. January 1947.
401. Control of the pear thrips on prunes in Oregon. S. C. Jones, Don C. Mote. 4 p. February 1947. (Revision of no. 374)
402. Crown treatment for hop downy mildew control. G. R. Hoerner. 3 p. February 1947.
403. Soil fumigants for weed control. Virgil H. Freed. 4 p. February 1947.
404. Spraying for the control of the filbert worm and filbert blight in Oregon. P. W. Miller, B. G. Thompson. 3 p. February 1947. (Revision of no. 316)
405. Control of insect pests and diseases of prunes in western Oregon. S. C. Jones, A. W. Evans, S. M. Zeller. 4 p. February 1947. (Revision of no. 327)

Number

406. Spray program for the control of diseases and insect pests in western Oregon. S. C. Jones, and others. 4 p. February 1947. (Revision of no. 332)
407. Spray program for the control of diseases and insect pests of sweet cherries in western Oregon. Departments of botany and entomology. 5 p. March 1947.
408. Pump irrigation, Harney basin, Oregon. M. L. Upchurch. 16 p. March 1947.
409. Suggestions for growing English holly in western Oregon. A. N. Roberts, C. A. Boller. 20 p. April 1947.
410. The control of the filbert moth. B. G. Thompson. 4 p. April 1947. (Revision of no. 333)
411. Spray program for apples and pears. Departments of agricultural chemistry, entomology, and plant pathology. 4 p. April 1947.
412. DDT residue problems on apples and pears. R. H. Robinson. 4 p. July 1947.
413. DDT residue problems on vegetables. R. H. Robinson. 3 p. July 1947.
414. Control of the western eleven-spotted cucumber beetle on peaches in western Oregon. S. C. Jones. 1 p. July 1947.
415. Cost of producing pole beans in the Willamette valley, Oregon. A preliminary report. G. B. Davis, D. Curtis Mumford. 19 p. August 1947.
416. Materials and sprays available for onion mildew spraying. Frank P. McWhorter, Edward K. Vaughn. 3 p. October 1947. (Revision of no. 276)
417. The golden buprestid as a household pest. W. J. Chamberlin. 3 p. November 1947.
418. The status of minor elements in Oregon soil fertility and plant nutrition. W. L. Powers, L. K. Wood. 8 p. November 1947. (Replaces no. 223)
419. Breeding for improvement of broad-breasted bronze turkeys. A progress report. J. A. Harper, J. E. Parker. 14 p. November 1947.
420. The use of colchicine in plant breeding. Quentin Zielinski. 6, [1] p. January 1948.
421. The Chehalem blackberry. George F. Waldo. 3, [1] p. March 1948.
422. Cost of producing sweet corn in the Willamette valley, Oregon. A preliminary summary. G. B. Davis, D. Curtis Mumford. 5, [1] p. March 1948.
423. Cost of producing table beets in the Willamette valley, Oregon. A preliminary summary. G. B. Davis, D. Curtis Mumford. 4, [1] p. March 1948.
424. Cost of producing carrots in the Willamette valley, Oregon. A preliminary summary. G. B. Davis, D. Curtis Mumford. 4, [1] p. March 1948.
425. Canning Dungeness crabmeat. E. W. Harvey, F. C. Mann. 6 p. March 1948.
426. A progress report on control of the orange tortrix. R. H. Robinson, R. G. Rosenstiel, Don C. Mote. 3 p. April 1948.
427. Raising dairy heifers on roughage alone and with grain. D. H. Sherwood, I. R. Jones. 8 p. April 1948.
428. Suggestions for mosquito control in Oregon. W. W. Yates, A. W. Lindquist, Don C. Mote. 7 p. April 1948.

Number

429. Fifteen years of turkey investigations at the Umatilla branch experiment stations, Hermiston, Oregon. D. H. Sherwood, Carl A. Larson. 21 p. June 1948.
430. Dried pear pomace for dairy cows. I. R. Jones. 6 p. June 1948.
431. Protecting pollinating insects from insecticides. Herman A. Scullen. 4 p. June 1948.
432. Major soil fertility experiments. Corvallis area, Oregon. W. L. Powers, C. V. Ruzek. 14 p. June 1948.
433. Progress of studies on wax content of fiber flax. D. E. Bullis. 2 p. July 1948.
434. Cost of producing apples and pears, Hood river valley, Oregon. Progress report no. I. Gustav W. Kuhlman, Arthur E. Irish, D. Curtis Mumford. 7 p. August 1948.
435. Spray program for the control of diseases and insect pests of peaches in western Oregon. S. C. Jones, A. P. Steenland, S. M. Zeller. 4 p. September 1948. (Revision of no. 406)
436. Control of common insect pests of indoor plants. R. G. Rosenstiel. 11 p. September 1948.
437. Cost of producing boysenberries (for processing) in the Willamette valley, Oregon. A progress report. Gustav W. Kuhlman, D. Curtis Mumford. 7 p. November 1948.
438. Cost of producing strawberries (for processing) in the Willamette valley, Oregon. A progress report. Gustav W. Kuhlman, D. Curtis Mumford. 8 p. November 1948.
439. A compendium of discussions relating to dairy technology and dairy manufacturing. G. H. Wilster. 253 p. November 1948.
440. Cost of producing red raspberries (for processing) in the Willamette valley, Oregon. A progress report. Gustav W. Kuhlman, D. Curtis Mumford. 7 p. November 1948.
441. Cost of producing black raspberries (for processing) in the Willamette valley, Oregon. Gustav W. Kuhlman, D. Curtis Mumford. 7 p. November 1948.
442. Drying and bleaching walnuts. E. H. Wiegand. 3 p. November 1948.
443. Cost of producing loganberries (for processing) in the Willamette valley, Oregon. Gustav W. Kuhlman, D. Curtis Mumford. 7 p. December 1948.
444. A disposal pit for dead chickens and turkeys. E. M. Dickinson. 3 p. December 1948.
445. A preliminary report on experiments to control quackgrass. V. H. Freed, H. E. Bierman. 3 p. December 1948.
446. Testing acceptability of food products, taste test procedure. George Lorant, Ernest H. Wiegand. 3 p. January 1949.
447. Controlling damping-off in vegetable seedlings. Edward K. Vaughn. 2 p. January 1949.
448. Spray program for the control of diseases and insect pests of cherries in western Oregon. Departments of botany, entomology and agricultural chemistry. 5 p. January 1949.
449. A circular hay keeper. Dale E. Kirk. 5 p. February 1949.
450. Gorse control. D. D. Hill. 10 p. March 1949.
451. Urinary calculi in cattle. O. H. Muth. 4 p. March 1949.
452. Hybrid field corn trials in Oregon. R. E. Fore, and others. 12 p. April 1949.

Number

453. Control of the European earwig. Don C. Mote, H. H. Crowell. 2 p. April 1949.
454. Field corn production in Malheur county. E. N. Hoffman, R. E. Fore. 4 p. April 1949.
455. Control of insect pests of dairy cattle. Don C. Mote, H. E. Morrison, Robert W. Every. 4 p. May 1949.
456. Cost of producing apples and pears, Hood river valley, Oregon. Gustav W. Kuhlman, Arthur E. Irish, D. Curtis Mumford. 8 p. June 1949.
457. Farm earnings on selected farms in Clatsop county, Oregon, 1948. M. H. Becker, Leroy E. Warner, D. Curtis Mumford. 4 p. June 1949.
458. DDT residue problems on vegetables. R. H. Robinson, Leon Terriere. 3 p. July 1949.
459. A progress report on factors affecting farm earnings on 81 farms raising grass seed or having improved pastures, Willamette valley, Oregon, 1948. M. H. Becker, and others. 7 p. May 1949.
460. Reduction of pear rats in Oregon by the use of a chemical wash. J. R. Kienholz, R. H. Robinson, E. S. Degman. 7 p. August 1949.
461. Cost of producing perennial (English) rye grass seed, Willamette valley, Oregon. Edgar A. Hyer, M. H. Becker, D. Curtis Mumford. 6 p. August 1949.
462. Cost of producing alta fescue grass seed, Willamette valley, Oregon, 1948. Edgar A. Hyer, M. H. Becker, D. Curtis Mumford. 7 p. August 1949.
463. Cost of producing *Chewings* fescue grass seed, Willamette valley, Oregon, 1948. Edgar A. Hyer, M. H. Becker, D. Curtis Mumford. 6 p. August 1949.
464. Cost of producing highland bentgrass seed, Willamette valley, Oregon, 1948. Edgar A. Hyer, M. H. Becker, D. Curtis Mumford. 3 p. August 1949.
465. Comparison of the cost of producing various grass seeds by soil classes, Willamette valley, Oregon, 1948. Edgar A. Hyer, M. H. Becker, D. Curtis Mumford. 7 p. August 1949.
466. Cost of producing Italian (common) rye grass seed, Willamette valley, Oregon, 1948. Edgar A. Hyer, M. H. Becker, D. Curtis Mumford. 4 p. August 1949.
467. Harvesting pasture and forage crops with turkeys. D. H. Sherwood, C. A. Larson, J. A. Harper. 9 p. September 1949.
468. The process of vacreation. Technical papers presented at the short course in vacreation, Oregon State College, September 1948. Department of dairy husbandry. 106 p. September 1949.
469. Distemper in mink. James F. Sullivan. 6 p. November 1949.
470. Turkey research at Oregon State College. A progress report. J. A. Harper. 9 p. December 1949.
471. An economic report on submarginal land, Jefferson county, Oregon. C. V. Plath. 10 p. January 1950.
472. A test for quaternary ammonium compounds in milk and in detergent sanitizers. D. D. Miller, P. R. Elliker. 3 p. January 1950.
473. Newcastle disease. E. M. Dickinson. 4 p. January 1950.
474. Camellia flower blight. Roy A. Young, J. A. Milbrath. 4 p. January 1950.

Number

475. A home freezer you can build. Myron G. Cropsey. 10 p. February 1950.
476. The control of diseases and insect pests of peaches. S. C. Jones, A. P. Steenland. 3 p. March 1950.
477. The control of diseases and insect pests of prunes. S. C. Jones, A. P. Steenland. 4 p. March 1950.
478. The control of diseases and insect pests of cherries in western Oregon. A. P. Steenland and others. 6 p. March 1950.
479. Questions and answers about the cherry fruit fly. S. C. Jones. 5 p. March 1950.
480. Bacteriophage and flavor problems in cultured milk products. P. R. Elliker. 7 p. March 1950.
481. Quaternary and cleaner-sanitizers in the dairy industry. P. R. Elliker. 8 p. March 1950.
482. A plywood horse trailer. Clyde Walker. 7 p. March 1950.
483. The Oriental fruit moth. S. C. Jones. 2 p. April 1950.
484. Hybrid field corn. 1949 trials in Oregon. R. E. Fore and others. 7 p. April 1950.
485. Control of clover seed weevil. M. M. Reeher. 3 p. May 1950.
486. Cost of producing apples and pears in the Hood river valley, Oregon. Progress report III. Gustav W. Kuhlman, Arthur E. Irish. 8 p. June 1950.

REPORTS

- 1936/38. Agricultural research serves to relieve the tax burden; biennial report. Agricultural experiment station, 1936-1938. (Station bulletin 359) December 1938. 132 p.
- 1938/40. Oregon's agricultural research aids national defense; biennial report, Agricultural experiment station, 1938-1940. (Station bulletin 401) December 1941. 92 p.
- 1940/42. Not published.
- 1942/44. Oregon's agricultural experiment station performs in war and prepares for peace; a biennial report, 1942-1944. (Station circular of information no. 346) 9 p. Note: This was published in brief form only, mimeographed.
- 1944/46. Not published.
- 1946/47. Not published.
- 1947/48. Oregon's agricultural progress through research. Annual report of the Oregon agricultural experiment station. (Station Bulletin 461) December 1948. 138 p.
- 1948/49. Oregon's agricultural progress through research. Annual report of the Oregon agricultural experiment station. (Station bulletin 477) March 1950. 140 p.

STATION BULLETINS

353. Dried Italian prune products. Ernest H. Wiegand, Keith P. Fenner. 25 p. June 1938.
354. Cost and efficiency in fiber flax production in the Willamette valley, Oregon. G. W. Kuhlman, B. B. Robinson. 25 p. June 1938.
355. Barley production in Oregon. D. D. Hill and others. 33 p. June 1938.

Number

356. The Willamette valley farm kitchen. Maud Wilson. 82 p. August 1938.
357. Insect pests and diseases of strawberry in Oregon. W. D. Edwards, S. M. Zeller. 29, [1] p. August 1938.
358. Coccidiosis of the chicken with special reference to species. W. T. Johnson. 33 p. December 1938.
359. Agricultural research serves to relieve the tax burden. Biennial report Agricultural experiment station 1936-1938. Ralph S. Besse. 132 p. December 1938.
360. Black disease. J. N. Shaw, O. H. Muth, L. Seghetti. 18 p. March 1939.
361. Sudan grass, millets, and sorghums in Oregon. H. A. Schoth, H. H. Rampton. 22 p. March 1939.
362. Costs and practices in producing honey in Oregon. A. S. Burrier and others. 38 p. June 1939.
363. Controlling seed-borne stinking smut of wheat by disinfectants. Roderick Sprague. 33 p. June 1939.
364. Cost and efficiency in producing hops in Oregon. G. W. Kuhlman, R. E. Fore. 57 p. June 1939.
365. Composition, rating, and conservation of Willamette valley soils. W. L. Powers, J. S. Jones, C. V. Ruzek. 38 p. July 1939.
366. The value of irrigated pastures for dairy cattle. H. P. Ewalt, I. R. Jones. 25 p. September 1939.
367. Pulpy kidney disease in Oregon lambs. (Infectious Enterotoxemia) J. N. Shaw, O. H. Muth, L. Seghetti. 17 p. October 1939.
368. Vacuum pasteurization of cream for butter. G. H. Wilster. 48 p. January 1940.
369. House planning ideas of Oregon rural women. Maud Wilson, Laura Wells. 28 p. February 1940.
370. Fattening lambs on Oregon feedstuffs. D. E. Richards. 24 p. April 1940.
371. Rural tax delinquency study of the state of Oregon. W. H. Dreesen. 21 p. June 1940.
372. Soil moisture, root distribution and aeration as factors in nut production in western Oregon. C. E. Schuster, R. E. Stephenson. 32 p. June 1940.
373. Land use and production costs on dry-land wheat farms, Columbia basin, Oregon. A. S. Burrier, W. W. Gorton. 68 p. June 1940.
374. Anjou pear responses to irrigation in a clay adobe soil. W. W. Aldrich and others. 100 p. July 1940.
375. Some economic implications of milk control in Oregon. D. B. DeLoach, William A. West. 19 p. August 1940.
376. The Oregon method of controlling moisture and fat in butter. G. H. Wilster, R. E. Stout. 23 p. August 1940.
377. Some economic considerations of marketing Oregon fruits and vegetables through cooperative canning associations. Daniel B. DeLoach, Charles W. Peters. 77 p. October 1940.
378. Some economic considerations affecting the marketing of Oregon dried prunes through cooperative dried-prune-packing associations. Daniel B. DeLoach, Charles W. Peters. 32 p. November 1940.
379. Preparation of starter for cheese, buttermilk, butter. G. H. Wilster, F. E. Price. 24 p. December 1940.
380. Feeding alfalfa hay alone and with concentrates to dairy cows. D. H. Sherwood, H. K. Dean. 35 p. December 1940.

Number

381. Ranch organization and range land use in Coos and Curry counties, Oregon. Harold R. Hochmuth, William W. Gorton. 40 p. December 1940.
382. Cause and control of the *Coryneum* blight of oriental arborvitae. J. A. Milbrath, F. P. McWhorter. 12 p. December 1940.
383. Sampling, preserving, testing milk. G. H. Wilster, R. P. Robichaux. 44 p. December 1940.
384. Financing fire protection for timber lands under Oregon laws. W. H. Dreesen. 27 p. December 1940.
385. The removal of leaves from rose plants at the time of digging. John A. Milbrath, Elmer Hansen, Henry Hartman. 11 p. December 1940.
386. Surplus leghorn cockerels as broilers. W. T. Cooney, F. E. Price. 23 p. December 1940.
387. Twenty-two years of soil fertility investigations in the Willamette valley, Oregon. W. L. Powers, C. V. Ruzek. 23 p. March 1941.
388. The Portland metropolitan milk market. D. B. DeLoach, R. A. Stiner. 36 p. March 1941.
389. Pea aphid control in Oregon. K. W. Gray, Joe Schuh. 23 p. April 1941.
390. Cost, efficiency, and management of dairy cattle pastures, coast region, Oregon. William W. Gorton. 20 p. May 1941.
391. Cost and efficiency of irrigated farm pastures in eastern Oregon. William W. Gorton. 24 p. May 1941.
392. Costs and grazing values of Willamette valley and southern Oregon farm pastures. William W. Gorton. 51 p. June 1941.
393. Sprays, their preparation and use. R. H. Robinson. 34 p. May 1941.
394. Irrigation requirement of arable Oregon soils. W. L. Powers, M. R. Lewis. 40 p. June 1941.
395. Reproductive performance in dairy cattle. I. R. Jones, R. W. Dougherty, J. R. Haag. 27 p. June 1941.
396. Cost and efficiency in producing walnuts in western Oregon. G. W. Kuhlman, C. E. Schuster. 59 p. June 1941.
397. Reducing the loss of fat during churning. G. H. Wilster, and others. 35, [1] p. July 1941.
398. Feeding for milk production. I. R. Jones, R. W. Morse. 47 p. October 1941.
399. The farm freezing plan. W. H. Martin, F. E. Price. 19 p. November 1941.
400. Marketing central Oregon and Klamath basin late-crop potatoes. D. B. DeLoach, Gordon R. Sitton. 36 p. December 1941.
401. Oregon's agricultural research aids national defense; biennial report, Agricultural experiment station, 1938-1940. Ralph S. Besse. 92 p. December 1941.
402. Studies of parasites in Oregon sheep on irrigated pastures. J. N. Shaw, O. H. Muth. 16 p. February 1942.
403. Selective sprays for weed control in crops. L. E. Harris, G. R. Hyslop. 31 p. February 1942.
404. Percolation and water requirement studies with alfalfa by means of lysimeters in Oregon. S. H. Hastings, H. K. Dean. 16 p. February 1942.
405. Coccidiosis control in chickens. E. M. Dickinson. 23 p. March 1942. (Revised 1949)

Number

406. Farm organization and financial returns in the lower Powder river valley, Baker county, Oregon. George B. Davis, D. Curtis Mumford. 56 p. March 1942.
407. Land settlement in the Willamette valley, with special reference to Benton county, Oregon. Vernon W. Baker, D. Curtis Mumford. 46 p. June 1942.
408. Studies of pathology in cattle produced by liver fluke (*Fasciola hepatica*). Don R. Morrill, J. N. Shaw. 30 p. June 1942.
409. Cost of operating power equipment on Oregon farms. D. Curtis Mumford, Virgil D. Kennedy, George B. Davis. 31 p. June 1942.
410. Maintaining quality of Oregon late-crop potatoes in retail markets. D. B. DeLoach. 7 p. July 1942.
411. Fowl-pox in domestic poultry. E. M. Dickinson. 27 p. August 1942.
412. Nectar and pollen plants of Oregon. H. A. Scullen, G. H. Vansell. 63 p. October 1942.
413. The cause and control of defoliation in cut holly. J. A. Milbrath, Henry Hartman. 11 p. November 1942.
414. Butter making during hay feeding season, "50-45-40" method. G. H. Wilster and others. 48 p. December 1942.
415. Cost and efficiency in producing hairy vetch and Austrian winter field peas in western Oregon. G. W. Kuhlman, D. Curtis Mumford. 59 p. November 1942.
416. New berries from Oregon's plant breeding research. George F. Waldo, Ernest H. Wiegand, Henry Hartman. 11 [1] p. April 1943.
417. Commercial dehydration of fruits and vegetables. E. H. Wiegand, H. S. Madsen, F. E. Price. 39 p. May 1943.
418. Diseases and insect pests of cane fruits in Oregon. Edward K. Vaughn, R. G. Rosenstiel. 58 p. March 1949. (This revision is based on the original Station bulletin 418, by S. M. Zeller, plant pathologist, and Joe Schuh, assistant entomologist.)
419. Insect pests and diseases of strawberry in Oregon. Joe Schuh, S. M. Zeller. 40 p. February 1944. (A revision of Station bulletin 357)
420. Man labor requirements for apples and pears in the Hood river valley, Oregon. John H. Blosser, Earl R. Franklin, D. Curtis Mumford. 22 p. July 1944.
421. Man labor requirements for potatoes in Klamath county, Oregon. John H. Blosser, Earl R. Franklin, D. Curtis Mumford. 15 p. July 1944.
422. Man labor requirements for cane fruits and tomatoes in the Willamette valley, Oregon. John H. Blosser, Earl R. Franklin, D. Curtis Mumford. 32 p. July 1944.
423. Home fruit and vegetable dehydration. E. H. Wiegand and others. 27 p. September 1944. (A revised and enlarged edition of Station circular no. 149)
424. Soil survey of The Dalles orchard area, Oregon. O. F. Bartholomew. 16 p. September 1944.
425. Sudan grass, millets, and sorghums in Oregon. H. A. Schoth, H. H. Rampton. 27 p. March 1945. (A revised and enlarged edition of Station bulletin 361)
426. Crop variety recommendations for Oregon. (The Farm crops staff, the Branch experiment station superintendents, and representatives of the U. S. Department of agriculture have collaborated in the preparation of this material.) 7 p. April 1945.

Number

427. Alta fescue production in Oregon. H. H. Rampton. 22 p. July 1945.
428. Diseases of the filbert in the Pacific northwest and their control. P. W. Miller. 24 p. July 1945.
429. Cost of producing apples and pears in the Hood river valley, Oregon. Gustav W. Kuhlman, John H. Blosser, D. Curtis Mumford. 22 p. July 1945.
430. The dual use of the vacreator for condensing milk and pasteurizing ice cream mix. G. H. Wilster. 71 p. July 1945.
431. Palatability for sheep and yield of hay and pasture grasses at Union, Oregon. D. E. Richards, Virgil B. Hawk. 51 p. October 1945.
432. Growing subclover in Oregon. H. H. Rampton. 12 p. October 1945.
433. Meadow foxtail. H. A. Schoth. 20 p. October 1945.
434. Field corn production in Oregon. Robert E. Fore. 41 p. October 1945.
435. Diseases of the walnut in the Pacific Northwest and their control. P. W. Miller, C. E. Schuster, R. E. Stephenson. 42 p. November 1945.
436. Pruning of Anjou pears in relation to irrigation practice in a clay adobe soil. W. W. Aldrich and others. 23, [1] p. November 1945.
437. Sugar beet seed production in Oregon. Ray A. Pendleton, H. E. Finnell, F. C. Reimer. 23 p. June 1946. (Revised March 1950)
438. A method of topworking pear trees for early maximum production and for reducing stony pit losses. Gordon G. Brown. 23 p. June 1946.
439. The value of supplemental irrigation in Willamette valley. W. L. Powers. 31 p. August 1946.
440. Studies of parasites in Oregon sheep on irrigated pasture. J. N. Shaw, O. H. Muth. 19 p. September 1946. (This bulletin . . . is revised to record results of work up to and including 1946. The previous material was contained in Station bulletin 402.)
441. Culture of trailing berries in Oregon. G. F. Waldo, Henry Hartman. 27 p. December 1946.
442. Strawberry production in Oregon. G. F. Waldo, Henry Hartman. 27 p. February 1947.
443. Raspberry culture in Oregon. George F. Waldo, Henry Hartman. 31 p. February 1947.
444. Farm organization and financial progress in the Willamette valley. G. B. Davis, D. C. Mumford. 75 p. February 1947.
445. Considerations in planning kitchen cabinets. Maud Wilson. 90 p. November 1947.
446. Patterns for kitchen cabinets. Maud Wilson. 95 p. November 1947.
447. Public expenditures in Oregon by spending units and major functions as measured by tax levies imposed upon general property. William Henry Dreesen. 99 p. July 1947.
448. The place of crested wheatgrass on wheat farms. H. L. Thomas, D. Curtis Mumford. 26 p. November 1947.
449. Insect pests of nursery and ornamental trees and shrubs in Oregon. Joe Schuh, Don C. Mote. 164 p. January 1948.
450. Dairy farm earnings in Tillamook county, Oregon. G. W. Kuhlman, A. L. Pulliam, D. Curtis Mumford. 19 p. January 1948.
451. Pullorum disease of poultry. E. M. Dickinson. 20 p. January 1948.
452. Cost of producing pole beans in the Willamette valley, Oregon. G. B. Davis, D. Curtis Mumford. 28 p. April 1948.
453. Walnut tree decline and loss in the Pacific Northwest. Causes and control. P. W. Miller, C. E. Schuster. 20 p. June 1948.

Number

454. Cost of producing sweet cherries for processing in the Willamette valley and The Dalles area. Gustav W. Kuhlman, D. Curtis Mumford. 48 p. July 1948.
455. Holly production in Oregon. A. N. Roberts, C. A. Boller. 32 p. July 1938. (Reprinted June 1951)
456. A legume for acid soils. *Lotus uliginosus*. (L. major.) H. B. Howell. 25 p. July 1948.
457. Consumer response to the marketing of cut-up turkey. C. M. Fischer, D. B. DeLoach. 32 p. August 1948.
458. Relationship of maturing and weathering to yield and quality of peppermint oil. D. E. Bullis, Dale E. Kirk. 15 p. August 1948.
459. Oregon's capacity to produce. M. L. Upchurch. 20 p. October 1948.
460. Trial shipments of Oregon late-crop potatoes. D. B. DeLoach, James C. Moore. 31, [1] p. October 1948.
461. Oregon's agricultural progress through research. Annual report of the Oregon agricultural experiment station. 138 p. December 1948.
462. Supplementing alfalfa hay with succulents. D. H. Sherwood, I. R. Jones. 15 p. February 1949.
463. Sprinkler irrigation costs for vegetable crops in the Willamette valley, Oregon. M. H. Becker, D. Curtis Mumford. 20 p. June 1949.
464. Feeding for milk production. I. R. Jones, R. W. Morse. 60 p. July 1949. (Revision of Station bulletin 398, pub. in 1941)
465. Cost of producing sweet corn in the Willamette valley, Oregon. G. B. Davis, D. Curtis Mumford. 23 p. August 1949.
466. Cost of producing table beets in the Willamette valley, Oregon. G. B. Davis, D. Curtis Mumford. 22 p. August 1949.
467. Cost of producing carrots in the Willamette valley, Oregon. G. B. Davis, D. Curtis Mumford. 20 p. August 1949.
468. Quality loss in marketing Oregon early-crop potatoes. G. B. Davis. 32 p. October 1949.
469. Cost of producing strawberries for processing in the Willamette valley, Oregon. Gustav W. Kuhlman, D. Curtis Mumford. 38 p. October 1949.
470. Cost of producing boysenberries and loganberries for processing in the Willamette valley, Oregon. Gustav W. Kuhlman, D. Curtis Mumford. 39 p. November 1949.
471. Factors affecting farm earnings and organizations, a study of 81 selected farms in the Willamette valley, Oregon. M. H. Becker, Edgar A. Hyer, D. Curtis Mumford. 23 p. December 1949.
472. Cost of producing red raspberries for processing in the Willamette valley, Oregon. Gustav W. Kuhlman, D. Curtis Mumford. 30 p. December 1949.
473. Cost of producing black raspberries for processing in the Willamette valley, Oregon. Gustav W. Kuhlman, D. Curtis Mumford. 30 p. December 1949.
474. A hop drier for Oregon farms. C. Ivan Branton. 6 p. February 1950.
475. Breeding blackberries. George F. Waldo. 38 p. February 1950.
476. Field crop variety recommendations for Oregon. 24 p. March 1950.
477. Oregon's agricultural progress through research. Annual report of the Oregon agricultural experiment station. 140 p. March 1950.
478. Home-made electric brooders. Dale E. Kirk. 8 p. April 1950.
479. Home-grown feeds for fattening yearling steers in the Snake river valley, Oregon. E. N. Hoffman, Ralph Bogart. 15 p. April 1950.

STATION CIRCULARS

Number

127. Potato diseases in Oregon and their control. (Revision of Circular 96) M. B. McKay, T. P. Dykstra. 84 p. May 1938.
128. The tipblight disease of tomato. R. P. McWhorter, J. A. Milbrath. 14 p. August 1938.
129. Ladino clover for western Oregon. (Revision of Circular 117) H. A. Schoth. 8 p. November 1938.
130. Special agricultural investigations; a preliminary report of research authorized by the Oregon legislature, 1937 session. Ralph S. Besse, John C. Burtner. 47, [2] p. December 1938.
131. Planning the kitchen. Maud Wilson. 32 p. January 1939.
132. Liming western Oregon soils. R. E. Stephenson, W. L. Powers. 20 p. May 1939. (Reprinted 1943) Also issued as Station bulletin 325.
133. Seed-flax production in Oregon. D. D. Hill. 20 p. July 1939.
134. A set of utensils for the farm kitchen. Maud Wilson, Helen E. McCullough. 31 p. March 1940.
135. An electric lamp-type pig brooder. (Revised) A. W. Oliver, W. L. Griebeler. 4 p. March 1949. (Originally pub. June 1940 by F. E. Price, A. W. Oliver, Ivan Branton)
136. Minerals for the farm animals. J. R. Haag. 8 p. November 1940.
137. Surplus wheat feeding experiments in Oregon. John Cole Burtner. 40 p. November 1940.
138. Factors affecting egg quality. N. L. Bennion, F. E. Price. 24 p. December 1940. (Revised 1949)
139. Influence of various grits on battery-raised broilers. Wilbur T. Cooney. 11 p. January 1941.
140. Suggestions on management of small game in Oregon. Arthur S. Einarson. 18 p. January 1941.
141. The Hessian fly in Oregon. L. P. Rockwood. 7 p. February 1941.
142. Design of small irrigation pipe lines. M. R. Lewis. 7 p. June 1941.
143. Humus for Oregon soils. R. E. Stephenson. 23 p. July 1941.
144. Directions for drawing blood samples for pullorum disease serum agglutination. E. M. Dickinson. 4 p. November 1942.
145. Plans for saving and straightening bale ties. F. E. Price, Dale E. Kirk. 8 p. December 1942.
146. Home-made electric brooders. F. E. Price, Dale E. Kirk, H. E. Cosby. 11 p. February 1943.
147. Cutworm control in Oregon. Benjamin Garrison Thompson. 4 p. March 1943.
148. Suggestions for reducing crop damage by wildlife. Arthur S. Einarson. 8 p. April 1943.
149. Home fruit vegetable dehydration. E. H. Wiegand, Thomas Onsdorff, Alyce Holmes. 15, [3] p. April 1943.
150. Some questions and answers about "worms" in chickens and turkeys. E. M. Dickinson. 10 p. April 1943.
151. Petroleum oil spray recommendations and precautions in their use. Leroy Childs, R. H. Robinson. 8 p. May 1943.
152. Insect pests and diseases of currants and gooseberries. (Revision of Circular 42.) Don C. Mote, C. E. Owens. 14 p. December 1948.
153. Minerals for farm animals. J. R. Haag. 11 p. June 1943. (Revised November 1945)

Number

154. Scours in Oregon calves. O. H. Muth, J. N. Shaw. 10 p. June 1943.
155. Rabbit production for meat. M. P. Chapman, Jay Long. 31 p. June 1943.
156. Economic considerations in planning for soil conservation on the Chehalen mountain project, Oregon. G. W. Kuhlman, H. L. Thomas, C. A. Loe. 52 p. November 1943.
157. The economic effect of soil erosion on wheat yields in eastern Oregon. Herman LaMotte Thomas and others. 32 p. November 1943.
158. Carpenter ant control in Oregon. R. L. Furniss. 12 p. January 1944.
159. Reseeding eastern Oregon summer ranges. G. D. Pickford, E. R. Jackman. 48 p. January 1944.
160. Fire control in Oregon flax mills. Walter G. Cadmus, Jr. 18 p. March 1944.
161. Ladino clover for western Oregon. (Revised.) H. A. Schoth. 12 p. November 1949.
162. Tree borers and their control. (Revision of Circular 110.) Don C. Mote. 7, [1] p. May 1944.
163. Mastitis in dairy cattle. John O. Schnautz. 8 p. November 1946. (Reprint of July 1944 edition)
164. Preservation of seafoods. (Revised.) Edward W. Harvey. 16 p. March 1948.
165. Crops to grow for dairy cows. I. R. Jones, D. C. Mumford. 4 p. September 1944.
166. Man labor requirements for harvesting pole snap beans in Oregon. Margaret Tiffany Wilcox, D. Curtis Mumford. 47 p. May 1945.
167. Cost of production and utilization of crested wheatgrass on eastern Oregon wheat farms. H. L. Thomas, G. W. Kuhlman, D. Curtis Mumford. 27 p. May 1945.
168. The McKenzie and Muddy creek irrigation projects; a study of two irrigation projects in the Willamette valley. E. L. Potter and others. 30 p. June 1945.
169. A grapple fork for baled hay. Clyde Walker, Howard Carnes. 7 p. February 1946.
170. Recommendations for weed spraying equipment. F. E. Price and others. 20 p. August 1946.
171. Buying or building a home freezer. F. E. Price, M. G. Cropsey. 16 p. December 1946.
172. Filbert tree decline and loss—causes and control. P. W. Miller, C. E. Schuster. 19 p. July 1947.
173. O.S.C. poultry laying house. H. R. Sinnard, W. T. Cooney. 1 sheet. January 1948.
174. Two-story poultry house. H. R. Sinnard, W. L. Griebeler, N. L. Bennion. 6 p. Fold. May 1948.
175. Identification and productivity of western Oregon soil types. W. L. Powers, E. F. Torgerson, E. V. Dannen. 29 p. July 1948.
176. Turkey range equipment. J. A. Harper, W. L. Griebeler. 4 p. Fold. September 1948.
177. Blind seed disease of perennial ryegrass. John R. Hardison. 11 p. January 1949.
178. Poultry house equipment. W. T. Cooney, H. R. Sinnard. 29 p. April 1949.

Number

179. Planning a center for hand ironing. Maud Wilson. 20 p. August 1949.
 180. Liming western Oregon soils. R. E. Stephenson, W. L. Powers. 20 p. September 1949.
 181. Wood sugar molasses for dairy cattle. I. R. Jones. 11 p. September 1949.
 182. Sheep records for greater profits. W. G. Cadmus. 20 p. December 1949.

Ceased publication. Absorbed by Circular of information.

STATION TECHNICAL BULLETINS

Title varies: nos. 1-9 called Station technical bulletin
 nos. 10, 12-16 called Technical bulletin

1. Water requirement of wheat at the Sherman branch experiment station. David E. Stephens, Merrill M. Oveson, George A. Mitchell. 27 p. March 1943.
2. Preincubation humidity variation effects on chicken egg hatchability. Wilbur T. Cooney. 27 p. May 1943.
3. Chemical composition and responses to fertilization of western Oregon nut orchard soils as indicated by greenhouse and field trials. R. E. Stephenson, C. E. Schuster. 31 p. July 1943.
4. Sour-cherry leaf-spot control in Oregon. S. M. Zeller, C. E. Owens, A. W. Evans. 11 p. January 1944.
5. Cultured buttermilk and acidophilus milk. Charles Leatherman, G. H. Wilster. 12 p. February 1944.
6. Comparison of the tube and rapid serum agglutination tests for the detection of pullorum disease in turkeys. E. M. Dickinson, A. S. Rosenwald, D. R. Morrill. 7 p. February 1944.
7. Hexachloroethane treatment of liver fluke in Oregon cattle. J. N. Shaw. 11 p. September 1944.
8. Control of the black mold fungus *Chalaropsis thielavioides* Peyr. on Manetti rose. John A. Milbrath. 14 p. May 1946.
9. Walnut bacteriosis and its control. P. W. Miller, W. B. Bollen. 107 p. August 1946.
10. Reclamation and use of alkali soils. W. L. Powers. 31 p. September 1946.
11. Some parasites of Oregon wild life. J. N. Shaw. 16 p. May 1947.
12. A study of ascorbic acid metabolism of adolescent children. Clara A. Storvick and others. 35 p. December 1947.
13. The oblique-banded leaf roller on red raspberries. Joe Schuh, Don C. Mote. 43 p. April 1948.
14. Design for a suction-type filbert harvester. R. N. Lunde. 24 p. November 1948.
15. Processing filbert nuts. Ruth C. Miller, Kenneth A. Devlin. 16 p. November 1948.
16. Filbert bacteriosis and its control. P. W. Miller, W. B. Bollen, J. E. Simmons. 70 p. July 1949.
17. Vitamin A potency of Oregon butter. Paul W. Weswig, J. R. Haag, Ruth H. Simmons. 12 p. December 1949.
18. Ascorbic acid requirements of older adolescents. Clara A. Storvick and others. 67 p. May 1950.

Number

19. Dental caries experience among selected population groups in the state of Oregon. Demetrios M. Hadjimarkos, Clara A. Storvick, June H. Sullivan. 47 p. May 1950.

TECHNICAL PAPERS

284. Some fungi imperfecti from the Pacific Northwest. Roderick Sprague, Wm. Bridge Cooke. *Mycologia* 31:43-52. January-February 1939.
285. Effect of ethylene on certain chemical changes associated with the ripening of pears. Elmer Hansen. *Plant Physiology* 14:145-161. 1939.
286. The use of morphological characters as compared with fluorescence tests with ultraviolet light in classifying the ryegrasses (*Lolium spp.*) of western Oregon. H. H. Rampton. *Journal of the American society of agronomy* 30:915-922. November 1938.
287. Resistance and susceptibility to curly top in varieties of squash, *Cucurbita Maxima*. B. F. Dana. *Phytopathology* 28:649-656. September 1938.
288. Roguing of dark red tulips for mosaic disease. Frank P. McWhorter. *Florists exchange and horticultural trade world* 92:17. January 21, 1939.
289. Correlation between self-breaking and blue nuclei among certain commercial tulip varieties. Frank P. McWhorter. *Science* 88:411. October 28, 1938.
290. Sulfanilamide as a treatment for salmon poisoning in dogs. F. E. Myers and others. *The North American veterinarian* 19:57-59. September 1938.
291. New and noteworthy gasteromycetes. S. M. Zeller. *Mycologia* 31:1-32. January-February 1939.
292. Effect of seed disinfection and delayed sowing on the control of bunt in infested soil. J. Foster Martin. *Journal of the American society of agronomy* 30:870-877. October 1938.
293. Induced cases of traumatic gastritis and pericarditis in dairy cattle. R. W. Dougherty. *Journal of the American veterinary medical association* 94:357-362. April 1939.
294. Influence of low temperature treatments on the germination of seeds of sweet clover and smooth vetch. L. E. Dunn. *Journal of the American society of agronomy* 31:687-694. August 1939.
295. The infection capabilities of hop downy mildew. G. R. Hoerner. *Journal of agricultural research* 61:331-334. September 1940.
296. Tomato tip-blight virus. J. A. Milbrath. *Phytopathology* 29:156-168. February 1939.
297. Sick cells in the blood of western deer. R. W. Dougherty. *The Journal of wildlife management* 3:17-18. January 1939.
298. Soil-borne cereal diseases in coastal Oregon. Roderick Sprague. *North-west science* 12:74-80. November 1938.
299. The reproductive efficiency of dairy cattle. Arless Spielman, I. R. Jones. *Journal of dairy science* 22:329-334. May 1939.
300. The lactation-promoting effect of l-cystine when fed with alfalfa proteins. L. D. Wright, J. R. Haag. *The Journal of nutrition* 17:263-268. March 1939.
301. The calcium and phosphorus contents of chickens of various ages. J. R. Haag. *Poultry science* 18:279-281. July 1939.

Number

302. A study of factors affecting infiltration. M. R. Lewis, W. L. Powers. Proceedings of the soil science society 3:334-339. 1938.
303. A report of swine erysipelas in turkeys. A. S. Rosenwald, E. M. Dickinson. The Cornell veterinarian 29:61-67. January 1939.
304. Response of fruit trees near The Dalles, Oregon, to applications of boron and zinc. C. E. Schuster, O. T. McWhorter, R. E. Stephenson. American society for horticultural science 36:99-101. 1938.
305. Botrytis blight of antirrhinum related to trichome disposition. Phytopathology 29:651-652. July 1939.
306. Chemical determination of ethylene in the emanations from apples and pears. Elmer Hansen, Bert E. Christensen. Botanical gazette 101:403-409. December 1939.
307. Anthrax in farm-raised mink in Oregon. C. R. Howarth, L. Seghetti. Journal of the American veterinary association 94:433. April 1939.
308. Caseous Lymphadenitis in milk goats. J. N. Shaw, L. Seghetti. The North American veterinarian 20:39-40. May 1939.
309. The relations of color to germination and other characters of red, alsike, and white clover seeds. D. C. Smith. Journal of the American society of agronomy 32:64-71. January 1940.
310. Immunity to salmon poisoning follows treatment of affected dogs with sulfanilamide. J. N. Shaw, C. R. Howarth. North American veterinarian 20:67-68. May 1939.
311. Cancelled.
312. Methods for determining the percentage of seeds, strigs, stems, and leaves in commercial hops. C. G. Monroe, D. D. Hill. Journal of the American society of agronomy 31:1-6. August 1939.
313. A third species of *Mastigosporium* on gramineae. Roderick Sprague. Mycologia 32:43-45. January-February 1940.
314. Oregon grown Chewings fescue. G. R. Hyslop, Louisa A. Kanipe. Association of official seed analysts of North America. Newsletter 13:7-8. June 1939.
315. Soil moisture control by irrigation. R. A. Work. Agricultural engineering 20:3-12. September 1939.
316. A comparative study of Oregon coastal lakes from a fish-management standpoint. Francis P. Griffiths, Elden D. Yeoman. Sixth Pacific science congress 3:323-333. 1939.
317. The pathogen of filbert bacteriosis compared with *Phytophthora Juglandis*, the cause of walnut blight. P. W. Miller, and others. Phytopathology 30:713-733. September 1940.
318. Considerations of the introduction and distribution of exotic fishes in Oregon. Francis P. Griffiths. Transactions of the American fisheries society 69:240-243. 1939.
- 318-a. A flood control and water conservation project. W. L. Powers. Agricultural engineering 22:262, 265. July 1941.
319. Not published as scheduled.
320. Physiological studies of induced and natural bloat in dairy cattle. R. W. Dougherty. Journal of the American veterinary medical association 94:43-46. January 1940.
321. Effect of waste sulfate liquor on soil properties and plant growth. J. B. Spulnik, and others. Soil science 49:37-49. January 1940.
322. Erythrocyte sedimentation studies in dogs. B. T. Simms. Journal of the American veterinary medical association 96:77-80. January 1940.

Number

323. Furunculosis in Oregon fish. J. N. Shaw, L. Seghetti. The Cornell veterinarian 30:21-24. January 1940.
324. Problems relating to spray residues. R. H. Robinson. Proceedings of the sixth Pacific science congress 6:113-118. 1939.
325. No reprints.
326. Cystine and methionine for growth and lactation. J. R. Haag, L. D. Wright. Journal of nutrition 19:563-568. June 1940.
327. Botany—a nomenclatorial note on *pseudoperonospora*. R. G. Hoerner. Journal of the Washington academy of sciences 30:133-134. March 15, 1940.
328. Defoliation of rose plants with ethylene gas. J. A. Milbrath, Elmer Hansen, Henry Hartman. Science 91:100. January 26, 1940.
329. *Coryneum* blight of oriental arborvitae caused by *coryneum berckmanii*, n. sp. J. A. Milbrath. Phytopathology 30:592-602. July 1940.
330. A rapid-action soil tube jack. R. B. Allyn. Soil science 50:49-51. July 1940.
331. Notes on septoria scalds of vetch and peas in Oregon. Roderick Sprague. Phytopathology 30:541-542. June 1940.
332. *Selenophoma* on grasses. Roderick Sprague, A. G. Johnson. Mycologia 32:415. May, June 1940.
333. Sunflower as an indicator plant of boron deficiency in soils. C. E. Schuster, R. E. Stephenson. Journal of the American society of agronomy 32:607-621. August 1940.
334. Spur-burrowing habit of codling-moth larvae on pear tree. L. G. Gentner. Journal of economic entomology 33:796-799. November 6, 1940.
335. Occurrence of big bud of tomato in the Pacific Northwest. B. F. Dana. Phytopathology 30:866-869. October 1940.
336. Morphological and anatomical features of phyllody in varieties of tomatoes and beans. B. F. Dana. Phytopathology 31:168-175. February 1941.
337. Pentobarital sodium as an anesthetic for minks. Frederick A. Fuhrman, Ernst T. Stuhr. Journal of the American veterinary medical association 98:43-44. January 1941.
338. The plant producing value of injured seed of *Rumex* ssp. Proceedings of the Association of official seed analysts 32:32-39. 1940. No reprints.
339. The availameter and its use in soil moisture control: I. The instrument and its use. II. Calibration methods. R. B. Allyn, R. A. Work. Soil science 51:307-321, 391-406. April, May 1941.
340. Relative humidity and nectar concentration in fireweed. H. A. Scullen. Journal of economic entomology 33:870. January 22, 1941.
341. Not published as scheduled.
342. Separation of immature seeds of *Trifolium repens*—white clover and *Trifolium hybridum*—alsike clover. Merle Weisner. Proceedings of Association of official seed analysts 32:103-105, 1940. (No reprints were made of this item.)
343. Some problems in the analysis of Chalcis-fly infested red clover and alfalfa seed. Peggy Hayes. Proceedings of Association of official seed analysts 32:49-52, 1940. (No reprints were made of this item.)
344. Not published as scheduled.
345. Not published as scheduled.

Number

346. Laboratory, greenhouse, and field methods of studying fertilizer needs of orchard soils. R. E. Stephenson, C. E. Schuster. Soil science 52:137-153. August 1941.
347. The Klamath midge. D. E. Bonnell, D. C. Mote. Journal of economic entomology 34:325. June 13, 1941.
348. Pea aphid control experiments in Oregon. K. W. Gray, Joe Schuh. Journal of economic entomology 33:72-77. April 1940.
349. Further investigations of rumen gases and bloat in ruminants. R. W. Dougherty. Journal of the American veterinary medical association 99:110-114. August 1941.
350. Not published as scheduled.
351. DN dusts on hops for control of the red spider. H. E. Morrison, Don C. Mote. Journal of economic entomology 33:614-619. September 1940.
352. Cancelled. See no. 429.
353. Further notes on fungi. S. M. Zeller. Mycologia 33:196-214. March-April 1941.
354. Ether anesthesia of steelhead trout. Francis P. Griffiths, Glaucus Webb, Phillip W. Schneider. Transactions of the American fisheries society 70: (272)-274. 1940.
355. Holly defoliation prevented by a-naphthal-eneacetic acid. J. A. Milbrath, Henry Hartman. Science 92:401. November 1940.
356. Swine erysipelas in turkeys. A. S. Rosenwald, E. M. Dickinson. American journal of veterinary research 2:202-213. April 1941.
357. Vein clearing, a transmissible disease of *prunus*. S. M. Zeller, A. W. Evans. Phytopathology 31:463-467. May 1941.
358. *Stagonospora Arenaria* on grasses. Roderick Sprague. Mycologia 33:371-379. July-August 1941.
359. Mycorrhizas of filbert and walnut trees in Oregon orchards. C. E. Schuster, R. E. Stephenson, William Evenden. Botanical gazette 105:338-392. March 1944. (No reprints have been received for this item.)
360. Vertical zonation in the Umatilla area, Oregon. Wilbur Louis Powers. Mimeographed by Oregon State College. 8 p. 1940. (No reprints were made of this item.)
361. Crumbliness and stickiness in butter. Physical and chemical properties of the milk fat. G. H. Wilster, I. R. Jones, J. R. Haag. National butter and cheese journal 32:14-16, 39; 16-18, 42-44; 20, 22. January, February, March 1941.
362. Antagonistic action of chlorides on the toxicity of iodides to corn. J. C. Lewis, W. L. Powers. Plant physiology 16:393-398. 1941.
363. Not published as scheduled.
364. Measurement of fish for liberation by weighing. Francis P. Griffiths, and others. Transactions of the American fisheries society 70: 275-281. 1940.
365. Semen studies in the bull. R. W. Dougherty, H. P. Ewalt. American journal of veterinary research 2:419-426. October 1941.
366. Stunt disease of strawberry. S. M. Zeller, L. E. Weaver. Phytopathology 31:849-851. September 1941.
367. The effects of variable dosages of sporulated *Eimeria Acervulina* oocysts on chickens. E. M. Dickinson. Poultry science 20:413-424. September 1941.

Number

368. Incidence of *Sclerotinia frusticola* and *S. laxa* on sweet cherries in Oregon. A. W. Evans, C. E. Owens. *Phytopathology* 31:469-471. May 1941.
369. Isometric crystals produced by pisum virus 2 and phaseolus virus 2. Frank P. McWhorter. *Phytopathology* 31:760-761. August 1941.
370. *In vivo* determination of the hydrogen ion concentration of the vaginas of dairy cows. R. W. Dougherty. *The North American veterinarian* 22:216-219. April 1941.
371. Plant-virus differentiation by trypan-blue reactions within infected tissue. Frank P. McWhorter. *Stain technology* 16: 143-148. October 1941.
372. Some leaf spot fungi on western gramineae. Roderick Sprague. *Mycologia* 33:655-665. November-December 1941.
373. A method and contrivance for sampling pea aphid populations. K. W. Gray, Joe Schuh. *Journal of economic entomology* 34:411-415. August 4, 1941.
374. Iodine in relation to plant nutrition. J. C. Lewis, W. L. Powers. *Journal of agricultural research* 63:623-637. December 1941.
375. A calibrated soil probe for measuring field soil moisture. R. B. Allyn. *Soil science* 53:273-285. April 1942.
376. Use of phenothiazine in Oregon sheep. J. N. Shaw. *The North American veterinarian* 22:280-283. May 1941.
377. Not published as scheduled.
378. *In vivo* studies of hydrogen ion concentrations in the rumen of the dairy cow. Veral R. Smith. *Journal of dairy science* 24:659-665. August 1941.
379. A blotch and char-spot of western grasses. Roderick Sprague. *North-west science* 15:81-85. November 1941.
380. Cancelled.
381. Not published as scheduled.
382. Soil respiration studies on the decomposition of native organic matter. Walter B. Bollen. *Iowa state college journal of science* 15:353-374. July 1941.
383. An attempt to determine the toxicity of *Amsinckia Intermedia* (Tarweed) for fattening lambs. O. H. Muth. *Journal of the American veterinary medical association* 99:145-146. August 1941.
384. Quantitative study of ethylene production in relation to respiration of pears. Contributions from the Hull Botanical Laboratory 538. Elmer Hansen. *Botanical gazette* 103:543-558. March 1942.
385. Viability of injured weed seed, *Bromus tectorum*. Louisa Ames Kanipe. *Proceedings of association of official seed analysts* 33:48-50. July 1941. (No reprints were made of this item.)
386. Studies on the ceruleomolybdate determination of phosphorus. B. R. Bertramson. *Soil science* 53:135-141. February 1942.
387. Root rot of *chamaecyparis* caused by a species of phytophthora. C. M. Tucker, J. A. Milbrath. *Mycologia* 34:94-103. January-February 1942.
388. Rough-bark, a virus disease of flowering cherry. J. A. Milbrath, S. M. Zeller. *Phytopathology* 32:428-430. May 1942.
389. Phosphorus analysis of plant material. B. R. Bertramson. *Plant physiology* 17:447-454. July 1942.
390. The influence of copper and iodine on the growth of *azotobacter agile*. J. C. Lewis. *American journal of botany* 29:207-210. March 1942.

Number

391. Comparative efficiency of organic phosphorus and of superphosphate in the nutrition of plants. B. R. Bertramson, R. E. Stephenson. Soil science 53:215-227. March 1942.
392. Soil properties of tilled orchards compared with untilled areas. R. E. Stephenson, C. E. Schuster. Soil science 54:325-334. November 1942.
393. *Cercospora* eyespot of Kentucky bluegrass. Roderick Sprague. Phytopathology 32:737-738. August 1942.
394. Banded chlorosis, a transmissible disease of cherry. S. M. Zeller, J. A. Milbrath. Phytopathology 32:634-635. July 1942.
395. A study of spreaders for use on hops in the field control of downy mildew. G. R. Hoerner. Phytopathology 32:820-823. September 1942.
396. An outbreak of listerellosis in Oregon sheep. O. H. Muth, Don Rex Morrill. Journal of the American veterinary medical association C:242-243. March 1942.
397. The daily intake of ascorbic acid required to maintain adequate and optimal levels of this vitamin in blood plasma. Margaret L. Fincke, Virginia L. Landquist. Journal of nutrition 23:483-490. May 1942.
398. Observations on the relationship of alsike clover nectar to relative humidity. H. A. Scullen. Journal of economic entomology 35:453. August 12, 1942.
399. A new mirid from Oregon. (Hemiptera.) Tsai-Yu Hsiao. Pan-Pacific entomologist 18:160-162. October 1942.
400. Analyses of gas and ingesta of bloated cattle. R. W. Dougherty. American journal of veterinary research 3:401-402. October 1942.
401. How long does the influence of thinning Yellow Newtown apple trees last? Gordon George Brown. Proceedings of the American society of horticultural science 40:99-102. 1942.
402. Cancelled.
403. Was not published.
404. Production of trout in a small artificial pond in western Oregon. Phillip W. Schneider, Francis P. Griffiths. Journal of wildlife management 7:148-154. April 1943.
405. A convenient scale for use in the rapid determination of comparative degrees of infection of hops by the downy mildew fungus, *Pseudoperonospora humuli*. G. R. Hoerner. Phytopathology 32:331-333. April 1942.
406. Decomposition of waste sulfite liquor in soil. Walter B. Bollen. Pacific pulp and paper industry 16:30-34. December 1942.
407. A study of drugs affecting the motility of the bovine rumen. Robert Watson Dougherty. Cornell veterinarian 32:269-280. July 1942.
408. Studies of hydrogen sulfide poisoning. R. W. Dougherty, R. Wong, B. E. Christensen. American journal of veterinary research 4:254-256. July 1943. (No reprints available)
409. The status of *Septoria Alopecuri* and some related species. Roderick Sprague. Mycologia 35:259-263. May-June 1943.
410. The genus *Phaeoseptoria* on grasses in the western hemisphere. Roderick Sprague. Mycologia 35:483-491. July-August 1943.
411. Decline disease of raspberry. S. M. Zeller, A. J. Braun. Phytopathology 33:156-161. February 1943.
412. Stamen blight of blackberries. S. M. Zeller, A. J. Braun. Phytopathology 33:136-143. February 1943.

Number

413. Boron fertilization of alfalfa and other legumes in Oregon. H. E. Dregne, W. L. Powers. Journal of the American society of agronomy 34:902-912. October 1942.
414. Control of pulpy kidney disease (Enterotoxemia) of lambs. Otto Herbert Muth. Journal of the American veterinary medical association 104:144-147. March 19, 1944.
415. Response of plants to additions of manganese to some Oregon soils. Albert W. Marsh, Wilbur L. Powers. Journal of the American society of agronomy 37:1-8. January 1945.
416. Biology of the Klamath midge, *Chironomus utahensis* (Diptera, Chironomidae.) D. E. Bonnell, D. C. Mote. Proceedings of the entomological society of British Columbia 39:3-7. October 10, 1942.
417. Further studies on the thiamin values of frozen peas. Margaret L. Fincke and others. Food research 8:123-127. March-April 1943.
418. The value of chlorine in producing low bacterial count milk. J. H. Byers, H. P. Ewalt. Journal of dairy science 24:277-281. March 1943.
419. Ascorbic acid content of walnut hulls. Elmer Hansen. Proceedings of the American society for horticultural science 42:265-266, 1943.
420. Peat land fertilizers for yield and quality of mint. W. L. Powers, J. S. Jones. Proceedings of the soil science society of America 7:395-397, 1942.
421. The filbert worm. Recommendations for 1943. B. G. Thompson. Annual report of the Oregon state horticultural society 34:146-150, 1942.
422. Transpiration responses of Persian walnuts and filberts sprayed with bordeaux mixture. P. W. Miller, C. E. Schuster. Journal of agricultural research 71:465-469. November 15, 1945.
423. North American species of *Galeropsis*, *Gyrophragmium*, *Longia*, and *Montagnea*. S. M. Zeller. Mycologia 35:409-421. July-August 1943.
424. Chastek paralysis produced in Oregon mink and foxes by feeding fresh frozen smelt. Jay B. Long, J. N. Shaw. North American veterinarian 24:234-237. April 1943.
425. Effect of manganese on the microflora and respiration of some Oregon soils. A. W. Marsh, W. B. Bollen. Journal of the American society of agronomy 35:895-900. October 1943.
426. Cancelled.
427. A report on *Pasteurella pseudotuberculosis* infection in turkeys. A. S. Rosenwald, E. M. Dickinson. American journal of veterinary research 5:246-249. July 1944.
428. Effect of certain chemicals on the cherry fruit fly. R. G. Rosenstiel. Journal of economic entomology 36:800. November 30, 1943.
429. Septoria diseases of *Gramineae* in the western United States. Roderick Sprague. Published in Oregon State monographs series. Studies in botany, no. 6.
430. Cancelled.
431. Relation of ethylene production to respiration and ripening of premature pears. Elmer Hansen. Proceedings of the American society for horticultural science 43:69-72, 1943.
432. Influence of flower removal on gladiolus corm development. A. N. Roberts, J. A. Milbrath. Proceedings of the American society for horticultural science 43:319-322. 1943.
433. Crown gall of hops. G. R. Hoerner. The plant disease reporter 29:98-110. February 7, 1945.

Number

434. A white variety of *Mutinus caninus*. S. M. Zeller. *Mycologia* 36:263-265.
435. Ascorbic acid content of small fruits in relation to genetic and environmental factors. Elmer Hansen, George F. Waldo. *Food research* 9:453-461. November-December 1944.
436. Rotenone dust and sprays; loss of rotenone and deguelin from alkaline and acid rotenone dust mixtures and sprays. R. H. Robinson, M. B. Hatch. *Soap and sanitary chemicals* 20:125-131. April 1944.
437. Leaf analysis as an indicator of potassium requirement of cane fruits. Harry E. Clark, Wilbur L. Powers. *Plant physiology* 20:51-61. January 1945.
438. The black flea beetles of the genus *Epitrix* commonly identified as *cucumeris* (Harria). (*Coleoptera: Chrysomelidae*). L. G. Gentner. *Proceedings of the entomological society of Washington* 46:137-149, 1944.
439. Representatives of the *Mesophelliaceae* in North America. S. M. Zeller. *Mycologia* 36:627-737. November-December 1944.
440. Relation of nutrition to growth and breeding performance in dairy bulls. I. Alfalfa hay rations. I. R. Jones, R. W. Dougherty, J. R. Haag. *Journal of dairy science* 28:311-320. April 1945.
441. Effect of mulches on soil properties. R. E. Stephenson, C. E. Schuster. *Soil science* 59:219-230. March 1945.
- 441a. Some ecological relationships of *Cnephasia longana*. R. G. Rosenstiel, G. R. Ferguson, D. C. Mote. *Journal of economic entomology* 37:814-817. December 1944.
442. Some problems in measuring certain hop qualities. J. D. Sather, D. D. Hill. *Wallerstein laboratories communications* 7:87-100. August 1944. (No reprints available.)
443. Battery and floor management practices for pullets and hens. W. T. Cooney and others. *Poultry science* 24:310-313. July 1945.
444. Effect of vacreation of milk on quality of cheddar cheese. R. P. Robichaux. *National butter and cheese journal* 35:68-74. November 1944.
445. Alfalfa with and without concentrates for milk production. Vearl R. Smith, I. R. Jones, J. R. Haag. *Journal of dairy science* 28:343-354. May 1945.
446. Latent viruses in stone fruits. J. A. Milbrath, S. M. Zeller. *Science* 101:114-115. February 2, 1945.
447. The diseases of *Lilium longiflorum* in the Pacific Northwest. Frank P. McWhorter. *The Plant disease reporter* 29:40-44. January 15, 1945.
448. DDT as a control for cherry fruit fly. S. C. Jones. *Journal of economic entomology* 38:122. April 30, 1945.
449. Ground treatment with DDT to control pear thrips in soil under prune trees. S. C. Jones. *Journal of economic entomology* 38:122. April 30, 1945.
450. Transmission of peach wart to sweet cherry. S. M. Zeller, J. A. Milbrath. *Phytopathology* 35:607-609. August 1945.
451. Copper studies with Oregon soils. L. K. Wood. *Journal of the American society of agronomy* 37:282-291. April 1945.
452. Disease of Oregon cattle associated with hypomagnesemia and hypocalcemia. O. H. Muth, J. R. Haag. *The North American veterinarian* 26:216-219. April 1945.
453. Straw mulch for soil improvement. R. E. Stephenson, C. E. Schuster. *Soil science* 61:219-224. March 1946.

Number

454. Spray residues and crop assimilation of arsenic and lead. J. S. Jones, Miles B. Hatch. Soil science 60:277-288. October 1945.
455. A leaf spot of tall Fescue caused by a new species of *Cercospora*. John R. Hardison. Mycologia 37:492-494. July-August 1945.
456. A new approach to the estimation of hop soft resins. D. E. Bullis, Gordon Alderton. Wallerstein laboratories communications 8:119-127. August 1945.
457. Seasonal variations in the mineral and vitamin content of certain green vegetable crops. Elmer Hansen. Proceedings of the American society for horticultural science 46:299-304. 1945.
458. DDT to control *Scutigerella immaculata*. H. E. Morrison, Don C. Mote, W. B. Rasmussen. Journal of economic entomology 38:410. June 1945.
459. Blanching experiments on frozen corn-on-the-cob. D. E. Bullis, E. H. Wiegand. The Fruit products journal and American food manufacturer 24:361-367, 377. August 1945.
460. Increased fruit set of Anjou pear with heavy application of nitrogen. E. S. Degman. Proceedings of the American society for horticultural science 46:25-26. 1945.
461. Fungicides in relation to scab and fruit russet of pear in the Hood river valley, Oregon. J. R. Kienholz, Leroy Childs. Phytopathology 35:714-722. September 1945.
462. DDT to control *Scutigerella immaculata*. H. E. Morrison, Don C. Mote, W. B. Rasmussen. Journal of economic entomology 38:410. June 1945.
463. DDT to control the carrot rust fly. H. E. Morrison, Don C. Mote, W. B. Rasmussen. Journal of economic entomology 38:283. April 1945.
464. Cancelled.
465. Notes on the biology and control of *Chrysops discalis* Williston (*Diptera*, *Tabanidae*). C. M. Gjullin, Don C. Mote. Proceedings of the entomological society of Washington. 48:236-244. November 1945.
466. Dehydration of cherries and small fruits. E. H. Wiegand, Earl M. Litwiller, M. B. Hatch. Paper read by Dr. Earl M. Litwiller at the Dehydration Conference in Chicago. Fruit products journal and American food manufacturer 25:9-14, 23. September 1945.
467. A volumetric and a weighing method for measuring semi-micro oil samples. Russell O. Sinnhuber, J. R. Ruggles. Oil and soap 22:338. December 1945.
468. Variations in the carotene content of carrots. Elmer Hansen. Proceedings of the American society for horticultural science 46:355-358. 1945.
469. Efficiency of certain types of packaging materials. Earl M. Litwiller. Good packaging 6:16-17. July 1945.
470. Quantitative study of ethylene production in apple varieties. Elmer Hansen. Plant physiology 20:631-635. 1945.
471. *Selenophoma* on grasses, II. Roderick Sprague, A. G. Johnson. Mycologia 37:638-639. September-October 1945.
472. The true moisture content of hops. D. E. Bullis. American brewer 78:24-25, 61-65. December 1945.
473. Effect of temperature on viscosity of procoating paint. Ernest H. Wiegand, Curtis J. Wilder. The Food packer. August 1945.

Number

474. Tick paralysis in beef cattle due to *dermacentor arderisoni*. O. H. Muth. North American veterinarian 26:668. November 1945.
475. Determination of menthol in peppermint oil. Acetic anhydride and pyridine as reagent. J. S. Jones, S. C. Fang. Analytical edition, Industrial and engineering chemistry 18:130-131. February 15, 1946.
476. Control of enterotoxemia (pulpy kidney disease) in lambs by the use of alum precipitated toxoid. O. H. Muth, Don Rex Morrill. American journal of veterinary research 7:355-357. July 1946.
477. Production of yellow bean mosaic in beans by virus from mottled gladiolus. F. P. McWhorter, Lytton Boyle, B. F. Dana. Science 105:177-178. February 14, 1947.
478. Effect of 2,4-dichlorophenoxy acetic acid on the ripening of Bartlett pears. Elmer Hansen. Plant physiology 21:588-592. October 1946.
479. Composition and fertilizing value of digested sewage sludge. R. E. Stephenson, W. B. Bollen. Proceedings of the soil science society of America 10:168-171. 1945.
480. Cancelled.
481. Effect of growth regulating sprays on certain blackberries in Oregon. George F. Waldo, Elmer Hansen. Proceedings of the American society for horticultural science 47:201-205. 1946.
482. Reduction in yield of the Anjou pear caused by wettable-sulphur spray. J. R. Kienholz, Leroy Childs. Phytopathology 36:777-779. September 1946.
483. Cancelled.
484. Hop diseases in the United States. G. R. Hoerner. Brewers digest 24:45-51. April 1949.
485. Some causes of malnutrition in cane fruits. W. L. Powers, L. K. Wood. Proceedings of the soil science society of America 10:260-262. 1945.
486. Green dwarf: a virus disease of potato. J. A. Milbrath. Phytopathology 36:671-674. August 1946.
487. Effect of phloem condition and phloem moisture on the entry of *Scolytus multistriatus*. Charles H. Martin. Journal of economic entomology 39:481-486. August 1946.
488. Mild rusty mottle of sweet cherry (*Prunus avium*). S. M. Zeller, J. A. Milbrath. Phytopathology 37:77-84. February 1947.
489. Breeding technique with hops, *Humulus lupulus*. R. E. Fore, J. D. Sather. Wallerstein laboratories. Communications 10:17-28. April 1947.
490. Some effects of mulches on soil properties. C. A. Boller, R. E. Stephenson. Proceedings of the American society for horticultural science 48:37-39. 1946.
491. Cancelled.
492. Further trials with hexachloroethane as a treatment for liver fluke in Oregon cattle. J. N. Shaw. North American veterinarian 27:625-627. October 1946.
493. Preparation and reactions of 2,4-dichlorophenoxyacetyl chloride. Virgil H. Freed. Journal of the American chemical society 68:2112. October 1946.
494. Vitamin A and oil content of fish livers and viscera, fishes of the Oregon coast. Russell O. Sinnhuber. Industrial and engineering chemistry 39:1309-1310. October 1947.

Number

495. Brooder-stove-residue burns on turkey poults. E. M. Dickinson, Wilbur G. Clark. Cornell veterinarian 36:314-317. October 1946.
496. Antioxidant effect of soybean flour in frozen pastry. Andrea Overman. Food research 12:365-371. September-October 1947.
497. Seasonal variation in leaf and soil potassium. L. K. Wood. Soil science 63:305-314. 1947.
498. A study of ascorbic acid metabolism of adolescent children. Clara A. Storvick and others. Journal of nutrition 33:529-539. May 1947.
499. More notes on Gasteromycetes. S. M. Zeller. Mycologia 39:282-312. May-June 1947.
500. The use of vapor-heat as a practical means of disinfecting seeds. P. W. Miller, F. P. McWhorter. Phytopathology 38:89-101. February 1948.
501. Status of boron in Oregon soils and plant nutrition. J. V. Jordan, W. L. Powers. Proceedings of the soil science society of America 11:324-331. 1946.
502. Status of zinc in relation to Oregon soil fertility. W. L. Powers, T. S. Pang. Soil science 64:29-36. July 1947.
503. Fungi associated with root lesions of the strawberry in Oregon. P. W. Miller. Plant disease reporter 31:90-99. March 15, 1947.
504. Scale tip rot of *Lilium longiflorum* in the Pacific Northwest. Frank P. McWhorter. Plant disease reporter 31:159-161. April 15, 1947.
505. The use of penicillin in the treatment of spirochetosis (vent disease) of domestic rabbits. Merwyn P. Chapman. North American veterinarian 28:740-742. November 1947.
506. Pseudotuberculosis rodentium in chinchilla. A field case. Merwyn P. Chapman. North American veterinarian 29:493-494. August 1948.
507. Snow-layer density changes. R. A. Work. Transactions of the American geophysical union 29:525-546. August 1948.
508. Aerosol generator applications of DDT for codling moth control. L. G. Gentner, H. E. Morrison, W. B. Rasmussen. Journal of economic entomology 41:67-69. February 1948.
509. *Listerellosis* in a dog. A field case. Merwyn P. Chapman. North American veterinarian 28:532-538. August 1947.
510. Field control of blind seed disease of perennial ryegrass in Oregon. John R. Hardison. Phytopathology 38:404-419. May 1948.
511. Electronic pasteurization of wine. Ho-ya Yang, Jerome H. Johnson, E. H. Wiegand. Fruit products journal and American food manufacturer 26:295-299. June 1947.
512. Fatal hemorrhage in a sow due to a ruptured liver. Merwyn P. Chapman. Veterinary medicine 42:349-350. September 1947.
513. Monorchidism in mink. Merwyn P. Chapman. American fur breeder 20:44. August 1947.
514. The use of sulfaquinioxaline in the control of liver coccidiosis in domestic rabbits. Merwyn P. Chapman. Veterinary medicine 43:375-379. September 1948.
515. Vitamin A content of hake livers and viscera. R. O. Sinnhuber, D. K. Law. Oregon fish commission. Research briefs 1:17. April 1948.
516. Qualitative reaction for 2,4-dichlorophenoxyacetic acid. Virgil H. Freed. Science 107:98-99. January 23, 1948.

Number

517. Dependability of food judges as indicated by an analysis of scores of a food-tasting panel. Andrea Overman, Jerome C. R. Li. Food research 13:441-449. November-December 1948.
518. Origin of the logan and the mammoth blackberries. New genetic evidence regarding this perennial horticultural mystery. George F. Waldo, George M. Darrow. Journal of heredity 39:99-107. April 1948.
519. Comparative effectiveness of "Thiophos" for the control of the two-spotted mite and certain insects. S. C. Jones. Journal of economic entomology 41:118. February 1948.
520. Cabbage maggot control by the use of benzene hexachloride in the soil. H. H. Crowell and others. Journal of economic entomology 41:363-365. November 1, 1948.
521. Effects of certain new soil insecticides on plants. H. E. Morrison and others. Journal of economic entomology 41:374-378. June 1948.
522. Dusting beans against aphid vectors failed to give economic control of yellow bean mosaic. S. E. Crumb, Jr., F. P. McWhorter. Plant disease reporter 32:169-171. May 15, 1948.
523. Antioxidant effect of soy and cottonseed flours in raw pastry mixes and baked pastry. Andrea Overman. Food research 16:39-42. January-February, 1951.
524. Cancelled.
525. The application of corn syrup in the freezing preservation of fruit. Lois Sather, E. H. Wiegand. Quick frozen foods and the locker plant 10:81-83, 107-108. May 1948.
526. Cancelled.
527. Ascorbic acid content of 33 peach varieties in relation to genetic and environmental factors. Quentin Zielinski. Proceedings of the American society for horticultural science 52:143-148. 1948.
528. A disease of cabbage and other crucifers due to *Cercospora brassicae*. P. W. Miller, F. P. McWhorter. Phytopathology 38:893-898. November 1948.
529. Spacing sugar beets for seed production. Ray A. Pendleton. Proceedings of the American society of sugar beet technologists 5:204-207. 1948.
530. Thermal induction and reversal in relation to beet seed production. Ray A. Pendleton. Proceedings of the American society of sugar beet technologists 5:192-195. 1948.
531. Salt sprays for the control of weeds in sugar beets in the Pacific Northwest. Ray A. Pendleton, Virgil H. Freed. Proceedings of the American society of sugar beet technologists 5:445-449. 1948.
532. Studies on the cause of strawberry root rot in Oregon: second report of progress. P. W. Miller. Plant disease reporter 32:309-316. July 15, 1948.
533. Pollination requirements of English holly, *Ilex aquifolium*. A. N. Roberts, C. A. Boller. Proceedings of the American society for horticultural science 52:501-509. 1948.
534. Effect of 2,4-D on the yield and height of federation wheat. F. H. McNeal. Journal of the American society of agronomy 40:1070-1073. December 1948.
535. Notes on certain Gasteromycetes, including two new orders. S. M. Zeller. Mycologia 40:639-668. November-December 1948.

Number

536. Keys to the orders, families, and genera of the Gasteromycetes. S. M. Zeller. *Mycologia* 41:36-58. January-February 1949.
537. Some types of forage poisoning in Oregon cattle and sheep. J. N. Shaw, O. H. Muth. *Journal of the American veterinary medical association* 114:315-317. May 1949.
538. The relation between the month of calving and yearly butterfat production. Mohammed M. Oloufa, I. R. Jones. *Journal of dairy science* 31:1029-1031. December 1948.
539. The collection and study of natural soil cores for determining irrigation properties. Albert W. Marsh, L. R. Swarner. *Proceedings of the soil science society of America* 13:515-518. 1948.
540. *Synchytrium* found on the roots of strawberry. S. M. Zeller, Leo Campbell. *Phytopathology* 39:149-151. February 1949.
541. Changes in body weight and conformation of Broad Breasted Bronze turkeys during the breeding season. J. A. Harper. *Poultry science* 29:98-103. January 1950.
542. Crop response to potash on Oregon soils. W. L. Powers, L. A. Alban. *Proceedings of the soil science society of America* 13:342-346. 1948.
543. Radio frequency blanching of cut corn and freestone peaches. Clifford E. Samuels, Ernest H. Wiegand. *Fruit products journal and American food manufacturer* 28:43-44, 61. October 1948.
544. Alfalfa meal in chick rations. W. T. Cooney, J. S. Butts, L. E. Bacon. *Poultry science* 27:828-830. November 1948.
545. Sulfonamides in the control of protozoan infections in poultry. E. M. Dickinson. *Journal of the American veterinary medical association* 115:42-45. July 1949.
546. Possibilities of secondary fermentation in light sweet wines. H. Y. Yang, E. H. Wiegand. *Fruit products journal and American food manufacturer* 28:134-138. January 1949.
547. Field use of sulphite waste liquor in irrigation water. R. E. Stephenson, W. B. Bollen. *Tappi* 32:422-426. September 1949.
548. Ascorbic acid content of foods as served. Margaret L. Fincke and others. *Journal of the American dietetic association* 24:957-962. November 1948.
549. Sulfamerazine against *Salmonella pullorum* in adult chickens. E. M. Dickinson, E. D. Stoddard. *Poultry science* 28:153-155. January 1949.
550. Brucellosis control in Oregon. O. H. Muth. *Pan American sanitary bureau. Boletin de la Oficina sanitaria panamericana.* 28:691-695. July 1949.
551. Life history and control of the orange tortrix in Oregon. R. G. Rosenstiel. *Journal of economic entomology* 42:37-40. February 1949.
552. Uniformity trials on hops, *Humulus lupulus* L., for increasing the precision of field experiments. Kenneth R. Keller. *Agronomy journal* 41:389-392. August 1949.
553. Record and diagnosis of subclover severely injured by yellow bean mosaic virus. Frank P. McWhorter, John R. Hardison. *Plant disease reporter* 33:86-88. February 15, 1949.
554. A late-breaking virus disease of potatoes. J. A. Milbrath, W. H. English. *Phytopathology* 39:463-469. June 1949.
555. Cancelled.

Number

556. Experimental applications of dusts and sprays to beans for control of *Scherotinia scherotiorum*. Edward K. Vaughn, B. F. Dana. Plant disease reporter 33:12-15. January 15, 1949.
557. Research on white mold of beans and other vegetable diseases. Edward K. Vaughan, B. F. Dana. Proceedings of the Oregon state horticultural society 40:74-76. 1948.
558. The relationship between the number of vines per hill and yield in hops (*Humulus lupulus* L.). Kenneth R. Keller, Jerome C. R. Li. Agronomy journal 41:569-573. December 1949.
559. Performance of frozen food packages. E. H. Wiegand and others. Good packaging 10:11-14, 48. February 1949.
560. The rate of response of turkey hens to artificial light as related to reproduction. J. A. Harper. Poultry science 28:312-314. March 1949.
561. Fiber flax in Oregon. Donald W. Fishler. Economic botany 3:395-406. October/December 1949.
562. In preparation.
563. Soil conditions and land use in Oregon. W. L. Powers. Proceedings of the sixth Pacific science congress 4:843-847. 1939.
564. Soil changes due to irrigation and related treatments. W. L. Powers. Proceedings of the soil science society of America 4:410-414. 1939.
565. Boron in relation to soil fertility in the Pacific Northwest. W. L. Powers. Proceedings of the soil science society of America 4:290-296. 1939.
566. Irrigation efficiency studies. W. L. Powers, B. R. Bertramson. Proceedings of the Soil science society of America 4:415-419. 1939.
567. Susceptibility of selections of Perfection peas to strains of yellow bean mosaic. Frank P. McWhorter. Plant disease reporter 33:139-144. March 15, 1949.
568. Investigation of Barcelona and Du Chilly filbert nuts. II. Isolation, nutritional evaluation and amino acid distribution of filbert globulins. S. C. Fang, Joseph S. Butts. Journal of nutrition 40:329-333. March 1950.
569. Investigation of Barcelona and Du Chilly filbert nuts. I. Chemical study of Barcelona and Du Chilly filbert nuts and oils. S. C. Fang, D. E. Bullis. Journal of the American oil chemists' society 26:512-515. October 1949.
570. Determination of color of unclarified juices by reflectometer. Oliver J. Worthington, Robert F. Cain, Ernest H. Wiegand. Food technology 3:274-277. August 1949.
571. Applications of ultraviolet light to fisheries technology. R. O. Sinnhuber, D. K. Law. Fish commission research brief 2:7-9. August 1949.
572. The effect of sulfaquinoxaline on *Eimeria acervulina* infection in pullets in egg production. E. M. Dickinson. Poultry science 28:670-674. September 1949.
573. The comparative value of high and low fat concentrates with alfalfa hay. J. H. Byers, I. R. Jones, J. R. Haag. Journal of dairy science 32:596-603. June 1949.
574. Use of replications in deep-fat frying experiments. Andrea Overman, Jerome C. R. Li. Food research 14:278-282. July/August 1949.
575. Cancelled.
576. Sawdust and other wood wastes as mulches for horticultural crops. A. N. Roberts, R. E. Stephenson. Annual report of the Oregon state horticultural society 40:29-34. 1948.

Number

577. Sodium fluoroacetate (compound 1080) poisoning in cattle. John O. Schnautz. *Journal of the American veterinary medical association* 114:435. June 1949.
578. Ascorbic acid metabolism of older adolescents. Clara A. Storvick and others. *Journal of nutrition* 39:1-11. September 1949.
579. Production of fruit wines in the Pacific Northwest. H. Y. Yang, E. H. Wiegand. *Fruit products journal and American food manufacturer* 29:8-12, 27, 29. September 1949.
580. Certain vetches and similar plants. Merle Pierpoint. *Association of official seed analysts. Handbook on seed testing.* 6 p. 1949.
581. In preparation.
582. Pasteurization—effect on bacteria, yeasts, molds and enzymes. P. R. Elliker. *Canadian dairy and ice cream journal* 28:50-60, 88. June 1949.
583. An application of electricity to collection of fish. Robert W. Morris. *Progressive fish-culturist* 12:39-42. January 1950.
584. The application of quaternary compounds in dairy sanitation. P. R. Elliker. *Journal of milk and food technology* 13:156-157. May/June 1950.
- 585-a. Boron in Oregon soils and plant nutrition. W. L. Powers, J. V. Jordan. *Soil science* 70:99-107. August 1950.
- 585-b. Optimum and critical concentrations of boron. W. L. Powers, J. V. Jordan. Paper presented at Western society of soil science, Vancouver, B. C., June 13-17, 1949. (mimeo.)
586. Fleck and streak diseases in Croft lilies. Frank P. McWhorter, H. H. Millsap. *Florist's exchange and horticultural trade world* 113:17. July 23, 1949.
587. Inhibition of lactic acid starter bacteria by low concentrations of quaternary ammonium compounds in milk. D. D. Miller and others. *Proceedings of the American dairy science association. Western division* 30:120-121. 1949.
588. Ability to recover from surgical abortion and the relative gonadotropic potency of pituitary glands from ewes of high and low fertility. W. G. Cadmus, Fred F. McKenzie. *Fertility and sterility* 1:454-459. September 1950.
589. Correlation of certain physical constants of some alkyl esters of *n*-phenyl carbamic acid, with their phytotoxicity. V. H. Freed. *Science* 111:285-286. March 1950.
590. *Histoplasma capsulatum* infection in a dog. John W. Osebold. *North American veterinarian* 31:461-462. July 1950.
591. Anther mold of red clover found in the Pacific Northwest. John R. Hardison. *Plant disease reporter* 33:396. October 15, 1949.
592. The effect of restricted mating in flocks of New Hampshire chickens on fertility and hatchability of eggs. J. E. Parker. *Poultry science* 29:268-270. March 1950.
593. Research notes. The relation of breast width and body weight to reproduction in turkey hens. J. E. Parker, J. A. Harper. *Poultry science* 29:305-306. March 1950.
594. Reduced ascorbic acid content of foods served in institutional quantities. Clara A. Storvick, and others. *Food research* 15:373-378. September/October 1950.

Number

595. The recovery of western x-disease of peach from Montmorency cherry and relation to buckskin of sweet cherry. S. M. Zeller, J. A. Milbrath. *Phytopathology* 40:707-711. August 1950.
596. Spectrophotometric characteristics of berry wines. H. Y. Yang, E. H. Wiegand. *Fruit products journal and American food manufacturer* 29:138-140, 155. January 1950.
597. Relation of male to female ratio in New Hampshire breeder flocks to fertility of eggs. J. E. Parker, P. E. Bernier. *Poultry science* 29:377-380. May 1950.
598. A summary of methods of evaluating the quality of bull semen. Fred F. McKenzie, S. H. Wu. *Proceedings of the American dairy science association. Western Division* 30:23-25. 1949.
599. Family differences in fertility of turkey hens. J. A. Harper, J. E. Parker. *Poultry science* 29:471-473. May 1950.
600. Cancelled.
601. The use of soft resin content for evaluating hops, *Humulus lupulus* L. K. R. Keller, D. E. Bullis, R. A. Magee. *Agronomy journal* 42:492-494. October 1950.
602. In preparation.
603. The phytotoxicity to cucurbits of some new insecticides. H. H. Crowell, H. E. Morrison. *Journal of economic entomology* 43:14-16. February 1950.
604. In preparation.
605. In preparation.
606. Cleaning and bacterial values of detergent sanitizers. P. R. Elliker and others. *Journal of milk and food technology* 13:215-224. July/August 1950.
607. An application of serial correlation in field experiments. Jerome C. R. Li, Kenneth R. Keller. *Agronomy journal* 43:201-203. April 1951.
608. In preparation.
609. IPC—a new grass killer. V. H. Freed, H. E. Bierman. *Crops and soils* 3:25-26. March 1951.
610. In preparation.
611. Relative efficiency of rectangular and triple rectangular lattice designs using hop uniformity trial data. Kenneth R. Keller. *Agronomy journal* 43:93-96. February 1951.
612. The application of pectic enzymes to berry and Concord wines. H. Y. Yang, George E. Thomas, E. H. Wiegand. *Wines and vines* 31:77-78. April 1950.
613. Pre-storage defoliation of field grown roses with certain chemical sprays and dusts. A. N. Roberts. *Proceedings of the American society for horticultural science* 56:475-481. 1950.
614. Anatomical symptoms useful in diagnosis of lily rosette. F. P. McWhorter, Philip Brierley. *Phytopathology* 41:66-71. January 1951.
615. Spray residues on food crops and their relation to total food consumption. R. H. Robinson. *Advances in chemistry* 1:49-51. 1950.

PART V. ENGINEERING EXPERIMENT STATION

BULLETINS

Number

8. An investigation of some Oregon sands with a statistical study of the predictive values of tests. C. E. Thomas, S. H. Graf. 64 p. September 1937.
9. Preservation treatments of fence posts; 1938-1945 progress report on the post farm. T. J. Starker. 1938-46. 9, 9A-G. (Continued in Oregon Forest Products Laboratory Progress report on the T. J. Starker post farm.)
10. Precipitation-static radio-interference phenomena originating on aircraft, including studies of high-voltage direct-current point discharges and accompanying radio disturbances, and of electric and magnetic induction. E. C. Starr. 107 p. June 1939.
11. Electric fence controllers with special reference to equipment developed for measuring their characteristics. F. Alton Everest. 47 p. July 1939.
12. Mathematics of alignment chart construction without the use of determinants. James R. Griffith. 42 p. November 1939.
13. Oil-tar creosote for wood preservation. Glenn Voorhies. 78 p. June 1940.
14. Optimum power and economy air-fuel ratios for liquefied petroleum gases. W. H. Paul, N. M. Popovich. 23 p. June 1941.
15. Rating and care of domestic sawdust burners. E. C. Willey. 27 p. July 1941.
16. The improvement of reversible dry kiln fans. A. D. Hughes. 56 p. June 1941.
17. An inventory of sawmill waste in Oregon. Glenn Voorhies. 52 p. July 1942.
18. The use of Fourier series in the solution of beam problems. B. F. Ruffner. 78 p. April 1944.
19. 1945 progress report on pollution of Oregon streams. Fred Merryfield, W. G. Wilmot. 62 p. June 1945.
20. The fishes of the Willamette river system in relation to pollution. R. E. Dimick, Fred Merryfield. 58 p. June 1945.
21. The use of Fourier series in the solution of beam-column problems. B. F. Ruffner. 64 p. August 1945.
22. Industrial and city wastes. Fred Merryfield, W. B. Bollen, F. G. Kachelhoffer. 56 p. March 1947.
23. Ten-year mortar strength tests of some Oregon sands. C. E. Thomas, S. H. Graf. 14 p. July 1948.
24. Space heating by electric radiant panels and by reverse cycle. Louis Slegel. 48 p. July 1948.
25. The Banki water-turbine. C. A. Mockmore, Fred Merryfield. 30 p. February 1949.
26. Ignition temperatures of various papers, woods, and fabrics. Samuel H. Graf. 69 p. March 1949.
27. Cylinder head temperatures in four airplanes with Continental A-65 engines. S. H. Lowy. 48 p. July 1949.

Number

28. Dielectric properties of Douglas fir at high frequencies. J. J. Wittkopf, M. D. McDonald. 39 p. July 1949.
29. Dielectric properties of Ponderosa pine at high frequencies. J. J. Wittkopf, M. D. McDonald. 23 p. September 1949.

CIRCULARS

4. Some engineering aspects of locker and home cold-storage plants. W. H. Martin. 18 p. August 1938.
5. Refrigeration applications to certain Oregon industries. W. H. Martin. 50 p. September 1940.
6. The use of a technical library. W. E. Jorgensen. 24 p. June 1942.
7. Saving fuel in Oregon homes. E. C. Willey. 36 p. September 1942.
8. Technical approach to the utilization of wartime motor fuel. W. H. Paul. 24 p. August 1944.
9. Electric and other types of house heating systems. Louis Slegel. 54 p. July 1946.
10. Economics of personal airplane operation. W. J. Skinner. 46 p. July 1947.
11. Digest of Oregon land surveying laws. C. A. Mockmore and others. 42 p. January 1948.

REPRINTS

11. Design of concrete mixtures, co-ordinating graphical and algebraic methods—Kitts formulas utilized in construction of chart—how to use the chart. Ivan F. Waterman. 2 p. (Reprinted from Concrete, November 1937)
12. Water-wise refrigeration. W. H. Martin, R. E. Summers. 2 p. (Reprinted from Power, July 1938)
13. Polarity limits of the sphere gap. F. O. McMillan. 7, [1] p. (Reprinted from Transactions of the American institute of electrical engineers, v. 58, 1939)
14. Influence of utensils on heat transfer from range units. W. George Short. (Reprinted from Electrical engineering, November 1938)
15. Corrosion and self protection of metals. R. E. Summers. 8 p. (Reprinted from Industrial power, September and October 1938.) With this is bound: Summers, R. E. Some factors affecting the corrosion of metals . . . St. Joseph, Mich. 1938.
16. Monocoque fuselage circular ring analysis. Benjamin F. Ruffner, Jr. 4 p. (Reprinted from the Journal of aeronautical science, January 1939)
17. The photoelastic method as an aid in stress analysis and structural design. Benjamin F. Ruffner, Jr. 2 p. (Reprinted from Aero digest, v. 34, no. 4, April 1939)
18. Fuel value. Old-growth vs. second-growth Douglas fir. Lee Gabie. 1 p. (Reprinted from The Timberman, June 1939)
19. Stoichiometric calculations of exhaust gas. G. W. Gleeson, F. W. Woodfield, Jr. 3 p. (Reprinted from National petroleum news. Refining technology edition, November 1, 1939)

Number

20. The application of feedback to wide-band output amplifiers. F. Alton Everest, Herbert R. Johnston. 8 p. (Reprinted from the Proceedings of the Institute of radio engineers, v. 28, no. 2, February 1940)
21. Stresses due to secondary bending. Benjamin F. Ruffner, Jr. 5 p. (Reprinted from Proceedings of the first northwestern photoelasticity conference. March 30, 1940)
22. Wall heat loss back of radiators. E. C. Willey. 2 p. (Reprinted from Heating and ventilating, November 1940)
23. Stress concentration factors in main members due to welded stiffeners. Wilson Ray Cherry. 8 p. (Reprinted from The Welding journal, Research supplement. December 1941)
24. Horizontal-polar-pattern tracer for directional broadcast antennas. F. Alton Everest, W. S. Pritchett. 8 p. (Reprinted from the Proceedings of the institute of radio engineers, v. 30, no. 5, May 1942)
25. Modern methods of mine sampling. Richard K. Meade. 20 p. (Reprinted from The Compass of Sigma Gamma Epsilon, v. 22, no. 2, January 1942)
26. Broadcast antennas and arrays—calculation of radiation patterns; impedance relationships. Wilson Pritchett. 10 p. (Reprinted from Communications, v. 24, nos. 8 and 9, August and September, 1944)
27. Heat losses through wetted walls. E. C. Willey. 4 p. (Reprinted from Ashve Journal section. Heating, piping and air conditioning. June 1946)
28. Electric power in China. F. O. McMillan. 10 p. (Reprinted from Electrical engineering, January 1947)
29. The transient energy method of calculating stability. P. C. Magnusson. 11 p. (Reprinted from Transactions of the American institute of electrical engineers, v. 66)
30. Observations on arc discharges at low pressures. M. J. Kofoid. 8 p. (Reprinted from Journal of applied physics, v. 19, no. 4, April 1948)
31. Long-range planning for power supply. F. O. McMillan. 8 p. (Reprinted from Electrical engineering, December 1948)
32. Heat transfer coefficients in beds of moving solids. O. Levenspiel, J. S. Walton. (Reprinted from Proceedings of the heat transfer and fluid mechanics institute, Berkeley, California, p. 139-146, 1949)
33. Catalytic dehydrogenation of ethane by selective oxidation. J. P. McCullough, J. S. Walton. (Reprinted from Industrial and engineering chemistry 41:1455-1459, July 1949)

PART VI. FORESTRY PUBLICATIONS

FOREST PRODUCTS LABORATORY BULLETINS

Number

1. Salvage logging in the Douglas-fir region of Oregon and Washington. Elmer E. Matson, John B. Grantham. 39, [1] p. August 1947.
2. Investigation of methods for alleviating the polluttional effects of Douglas-fir ethanol stillage. W. B. Bollen. 37 p. September 1948.

FOREST PRODUCTS LABORATORY INFORMATION CIRCULARS

1. Salvage operations in the Douglas-fir region: their present and future. John B. Grantham. 23 p. August 1947.
2. Utilization of Oregon hardwoods. Dan D. Robinson. 22 p. January 1948.
3. The Oregon forest products laboratory. William J. Baker. 16 p. June 1948.
4. The soaking method for the preservative treatment of fence posts. Robert D. Graham. 24 p. February 1950.

FOREST PRODUCTS LABORATORY PROGRESS REPORTS

1. Service life of treated and untreated fence posts. 1947 progress report on T. J. Starker Post Farm (Project No. 29). Robert D. Graham, William J. Baker. 20 p. October 1948.
2. Service life of treated and untreated fence posts. 1948 progress report on T. J. Starker Post Farm. (Project No. 29.) Robert D. Graham. 22 p. May 1949.
3. Service life of treated and untreated fence posts. 1949 progress report on the T. J. Starker Post Farm. (Project No. 29.) Robert D. Graham. 23 p. December 1949.

SCHOOL OF FORESTRY CIRCULARS

1. A collection of Oregon woods; progress report I. W. I. West. 31 p. August 1949.

SCHOOL OF FORESTRY LEAFLETS

1. Instructions for air seasoning; lumbering and sawed products. Glenn Voorhies. 5 p. May 1941.
2. The forests of Oregon. E. G. Mason. 7 p. January 1942.
3. Cascara. Lester Dunn. 10 p. February 1942.
4. Production and transportation of fuel from sawmill refuse. G. Eugene Tower. 27 p. August 1942.

PART VII. EXTENSION SERVICE

AGRICULTURAL SITUATION AND OUTLOOK CIRCULARS

Date

January 2, 1938-November 28, 1938 circulars 1-11
February 21, 1939-December 22, 1939 circulars 1-13
January 22, 1940-November 7, 1940 circulars 1-11
March 3, 1941-December 16, 1941 circulars 1-11
January 27, 1942-December 7, 1942 circulars 1-12
January 25, 1943-November 22, 1943 circulars 1-7
February 16, 1944-November 27, 1944 circulars 1-4
March 5, 1945-December 17, 1945 circulars 1-3
February 22, 1946-October 21, 1946 circulars 1-3
February 24, 1947-December 1, 1947 circulars 1-4
February 5, 1948-November 3, 1948 circulars 1-6

BEEKEEPERS NEWS LETTER

(Mimeographed)

no. 1-, 1922-date.

Title varies: no. 1-85, March 1922-November 20, 1947 as Beekeeping news letter.

BIENNIAL REPORT

Date

1936/38. Cooperating for Oregon rural betterment. Biennial report Federal cooperative extension service 1936-1938. Frank Llewellyn Ballard. 56 p. October 1938 (Extension bulletin 514)

BOYS' AND GIRLS' 4-H CLUB BULLETINS

Series A. General announcements 29-36, 38-49.
D. Garden club 12, 14, 16
E. Poultry club 23
F. Pig club 15-16
H. Calf club 16-18
J. Canning club 21-29
K. Home-making club 11-17
L. Sewing club 56-73
M. Cookery club 38-51
R. Lessons in marketing 11
S. Health club 5-11
U. Handicraft club 4
V. Electricity club 1

CIRCULARS

Number

317. Crop and market information broadcast by radio KOAC. A schedule giving detailed information on commodities and markets covered by spot market reports and weekly reviews, time and season of broadcast. 7 p. September 1938.

Number

318. Production and income statistics for certain specialty farm products. Oregon—1936. M. D. Thomas, L. R. Breithaupt, C. J. Borum. 23 p. September 1938.
319. Production and income statistics for certain specialty farm products. Oregon—1937. M. D. Thomas, L. R. Breithaupt, C. J. Borum. 23 p. December 1938.
320. Pruning suggestions for fruit trees. O. T. McWhorter. 7 p. December 1938.
321. Growing early vegetable plants under glass. A. G. B. Bouquet. 7 p. February 1939. (Revision of no. 251)
322. Feeding cull potatoes to hogs. A. W. Oliver. 2 p. February 1939.
323. Asparagus. A. G. B. Bouquet. 6 p. February 1939. (Revision of no. 297)
324. Feed and care of the brood sow. A. W. Oliver. 4 p. February 1939.
325. Regulations for strawberry plant certification. O. T. McWhorter, S. M. Zeller. 4 p. March 1939. (Revision of Bulletin 481)
326. How to combat grasshoppers. Don C. Mote. 3 p. April 1939.
327. Method for determining pea weevil infestation. Don C. Mote. 2 p. May 1939.
328. After harvest care of strawberry plants. O. T. McWhorter, Wm. F. Cyrus. 8 p. June 1939.
329. Gladiolus culture. W. P. Duruz. 10 p. June 1939.
330. 4-H rural electrification project. Everett H. Davis. 15 p. April 1939.
331. A score-card for community booths at county and local fairs. 7 p. July 1939.
332. A low-head turbine for farm hydro-electric development. The department of Civil Engineering in cooperation with the department of Agricultural Engineering. 10 p. July 1939.
333. A concrete septic tank for the farm. Everett H. Davis. 3 p. July 1939.
334. Production and income statistics for specialty farm products. Oregon 1938. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 26 p. July 1939.
335. Feeding calves for veal. I. R. Jones. 3 p. August 1939.
336. List of publications relating to dairy husbandry. 3 p. August 1939.
337. Farm water systems. Everett H. Davis. 9 p. August 1939.
338. Miscellaneous nut crops. C. E. Schuster. 4 p. September 1939.
339. Vegetable storage. A. G. B. Bouquet. 3 p. October 1939.
340. Choosing hybrid seed corn for Oregon. R. E. Fore. 3 p. November 1939.
341. Growing snap beans for market and for manufacture. A. G. B. Bouquet. 6 p. December 1939.
342. Growing early vegetable plants under glass. A. G. B. Bouquet. 8 p. January 1940. (Revision of no. 250)
343. The flue-heated hotbed in growing early vegetable plants. A. G. B. Bouquet. 3 p. January 1940. (Revision of no. 274)
344. Sweet corn growing and marketing. A. G. B. Bouquet. 9 p. January 1940. (Revision of no. 270)
345. Growing cannery beets. A. G. B. Bouquet. 5 p. January 1940.
346. Feeding dairy cattle. I. R. Jones, P. M. Brandt. 4 p. January 1940. (Revision of no. 272)

Number

347. Growing and marketing green peas. A. G. B. Bouquet. 9 p. January 1940.
348. Application of superphosphate. Arthur S. King. 4 p. March 1940.
349. Regulations for strawberry plant certification. O. T. McWhorter, S. M. Zeller, 4 p. March 1940.
350. Pruning suggestions for fruit trees. O. T. McWhorter. 7 p. May 1940. (Replaces no. 320)
351. O. S. C. farm building plan service. Everett H. Davis. 16 p. May 1940.
352. Fumigation against insects. Don C. Mote, F. E. Price, Ivan Branton. 8 p. May 1940.
353. Production and income statistics for specialty farm products. Oregon 1939. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 29 p. August 1940.
354. Landscape architecture. A. L. Peck. 4 p. September 1940. (Revision of no. 18)
355. Hybrid corn for Oregon. R. E. Fore. 4 p. November 1940.
356. Suggestions for training boysenberries and youngberries. O. T. McWhorter. 2 p. November 1940.
357. A special assembly of agricultural statistics. State of Oregon. L. R. Breithaupt. 14 p. December 1940.
358. Lettuce growing and preparation for market. A. G. B. Bouquet. 9 p. January 1941.
359. Walnut blight control in Oregon. P. W. Miller. 3 p. February 1941.
360. Cauliflower—growing and preparation for market. A. G. B. Bouquet. 7 p. January 1941.
361. Spinach growing and preparation for market. A. G. B. Bouquet. 6 p. January 1941.
362. Pollination requirements of nuts in the Pacific Northwest. C. E. Schuster. 6 p. February 1941.
363. Growing carrots for canning and freezing. A. G. B. Bouquet. 6 p. March 1941.
364. Potatoes as livestock feed. Dairy husbandry and animal husbandry departments. 4 p. March 1941.
365. Collecting, pressing, drying, and mounting of plant material. Lawrence Jenkins. 6 p. April 1941.
366. Freezing fruits, vegetables, and meats. E. H. Wiegand. 7 p. April 1941.
367. List of available mimeographed experiment station circulars of information and extension circulars. 11 p. April 1941.
368. Liquid manure tanks. Arthur S. King. 4 p. April 1941.
369. Muskmelons, cantaloupes, and miscellaneous melons. A. G. B. Bouquet. 5 p. May 1941. (Revision of no. 242)
370. Sweet potatoes. A. G. B. Bouquet. 4 p. August 1941. (Revision of no. 285)
371. Small fruits—1940. Production and income statistics for Oregon by counties. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 7 p. June 1941.
372. Tomato growing and preparing for market. A. G. B. Bouquet. 12 p. July 1941. (Revision of no. 311)
373. Freezing and storing of meat, poultry, and eggs. A. W. Oliver. 5 p. July 1941.

Number

374. Judging dairy cattle by classification and production. H. P. Ewalt, Roger W. Morse. 4 p. August 1941.
375. Forage seed crops—1940. Production and income statistics for Oregon by counties. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 14 p. August 1941.
376. Oregon State College farm building plan service listing farm building plans available. Department of agricultural engineering. 26 p. September 1941. (Revision of no. 351)
377. A monthly schedule of suggested operations in growing vegetables for home use. A. G. B. Bouquet. 6 p. November 1941. (Revision of no. 282)
378. Plant Oregon-grown certified hybrid seed corn. R. E. Fore. 4 p. December 1941.
379. Father-son partnership agreements in farming. George B. Davis. 20 p. November 1941.
380. Specialty horticultural crops—1940. Production and income statistics for Oregon. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 12 p. December 1941.
381. A victory slogan for Oregon farm families. Grow our own—garden, meat, poultry, milk, for health, convenience, patriotism, conservation. March 1942.
382. The control of walnut blight in Oregon. P. W. Miller. 4 p. February 1942.
383. Spraying for the control of filbert blight in Oregon. P. W. Miller. 1 p. April 1942.
384. Starter solutions for tomato and other transplants. O. T. McWhorter. 3 p. April 1942.
385. Walnut production in Oregon. C. E. Schuster. 5 p. May 1942.
386. Dehydration possibilities for Oregon fruits and vegetables. Henry Hartman. 7 p. April 1942.
387. Composts for garden soils. O. T. McWhorter. 3 p. August 1942.
388. Blacking out the poultry house. Departments of agricultural engineering and poultry husbandry. 6 p. September 1942.
389. Straw and stubble are fertilizers—use them. Arthur S. King. 3 p. September 1942.
390. Food for health. Mabel C. Mack. September 1942.
391. Livestock, dairy, and poultry. Radio market reports. KOAC—550 KC. 4 p. October 1942.
392. Small fruit varieties for eastern Oregon short-season areas. O. T. McWhorter. 3 p. October 1942.
393. Filberts. C. E. Schuster. 5 p. October 1942.
394. Small fruits for western Oregon home gardens. O. T. McWhorter. 6 p. November 1942.
395. A self-feeder for hogs. F. E. Price, W. L. Griebeler, A. W. Oliver. 4 p. December 1942.
396. Oregon corn hybrids and growers—1942. R. E. Fore. 2 p. December 1942.
397. Plan for producing high-grade strawberry planting stock. O. T. McWhorter, S. M. Zeller. 3 p. February 1943. (Revision of no. 307)
398. Amount of concentrates to feed daily with good quality roughage. Dairy department. January 1942.

Number

399. Garlic culture and marketing. A. G. B. Bouquet. 3 p. March 1943.
(Revision of no. 294)
400. Portable hog houses. A. W. Oliver. 2 p. March 1943. (Revision of no. 232)
401. Potato production in home gardens. E. R. Jackman, O. T. McWhorter. 2 p. March 1943.
402. Truck buck rake. F. E. Price, W. L. Griebeler. 3 p. April 1943.
403. Slide hay stacker. F. E. Price, W. L. Griebeler. 1 p. April 1943.
404. Overshot stacker. F. E. Price, W. L. Griebeler. 1 p. April 1943.
405. Coccidiosis control. E. M. Dickinson. 5 p. April 1943.
406. Two-way drag buck. F. E. Price, Dale E. Kirk. 1 p. April 1943.
407. Equipment for field spraying for weed control. F. E. Price, Clyde Walker. 3 p. May 1943.
408. Harvesting smooth dry peas. Clyde Walker. 3 p. May 1943.
409. Zinc treatments for little leaf. O. T. McWhorter. 4 p. May 1943.
(Revision of no. 310)
410. Pea weevil control in 1943. K. W. Gray, G. R. Ferguson. 4 p. May 1943.
411. Broccoli growing and marketing. A. G. B. Bouquet. 3 p. June 1943.
(Revision of no. 262)
412. Preventing fire losses from spontaneous ignition of hay. Arthur S. King. 4 p. June 1943.
413. Not available.
414. Not available.
415. Composts for garden soils. O. T. McWhorter. 3 p. September 1943.
(Revision of no. 387)
416. The care and simple repair of household equipment. Agricultural engineering and home management specialists. 36 p. October 1943.
417. Neighborhood leaders in Oregon. 1942-1943. Summary of major activities. November 1943.
418. Greenhouse management. A. G. B. Bouquet. 20 p. November 1943.
419. Production and marketing of onions. A. G. B. Bouquet. 9 p. November 1943. (Revision of no. 312)
420. Income tax reporting and farm bookkeeping. A supplement to a statement on farm bookkeeping and the federal income tax, by the bureau of agricultural economics and extension service of the United States department of agriculture, revised October, 1943. November 1943.
421. Celery growing and marketing. A. G. B. Bouquet. 9 p. November 1943. (Revision of no. 309)
422. Brussels sprouts. A. G. B. Bouquet. 3 p. December 1943. (Revision of no. 279)
423. Farm machinery repair check list. December 1943.
424. Red and black raspberries. Agricultural statistics 1936 to 1943. Oregon by counties. Preliminary release. 4 p. February 1944.
425. Pruning suggestions for fruit trees. O. T. McWhorter. 7 p. February 1944. (Revision of no. 350)
426. Production of smooth dry edible peas. Chester E. Otis, Robert E. Rieder, Clyde Walker. 12 p. February 1944.
427. Loganberries and boysenberries and youngberries: Oregon. Agricultural statistics 1936 to 1943. 4 p. March 1944.
428. The blueberry in Oregon. Henry Hartman. 2 p. March 1944.

Number

429. Growing cucumbers for pickles. A. G. B. Bouquet. 7 p. March 1944.
(Revision of no. 246)
430. Potatoes: Oregon. Agricultural statistics 1934-1943. 2 p. March 1944.
431. Strawberries and miscellaneous small fruits: Oregon. Agricultural statistics 1934 to 1943. 4 p. April 1944.
432. Snap beans and other commercial truck crops: Oregon. Agricultural statistics 1934 to 1943. 7 p. April 1944.
433. Growing greenhouse vegetables—cucumbers. A. G. B. Bouquet. 4 p. May 1944. (Revision of no. 247)
434. Growing snap beans for market and for manufacture. A. G. B. Bouquet. 7 p. May 1944. (Revision of no. 341)
435. After harvest care of strawberry plants. O. T. McWhorter. 7 p. June 1944. (Revision of no. 328)
436. Bloat in dairy cattle. H. P. Ewalt. 3 p. August 1944.
437. Cattle on farms: Oregon, 1867-1944. 2 p. September 1944.
438. Oregon farmers. Do you need boys like this? n.d.
439. Oregon farmers need farm volunteers for all summer work. n.d.
440. Sheep, lambs, and wool: Oregon, 1867-1944. 2 p. November 1944.
441. Wheat: Oregon. Agricultural statistics, 1869 to 1944. Oregon by counties. Preliminary release. 2 p. November 1944.
442. World famous Christmas carols. 6 p. December 1944.
443. Economic farm units in Oregon. L. R. Breithaupt, D. Curtis Mumford. 3 p. December 1944.
444. The evaluation of farm land. L. R. Breithaupt. 2 p. October 1944.
445. Owner-sampler herd record book. 20 p. January 1945.
446. Power buck rakes. Clyde Walker. 6 p. February 1945.
447. A tractor-mounted post-hole auger. Clyde Walker, R. N. Lunde. 3 p. February 1945.
448. Sweet corn growing for market and manufacture. A. G. B. Bouquet. 8 p. March 1945. (Revision of no. 344)
449. Tractor-mounted manure loader for row crop tractors. Clyde Walker. 4 p. March 1945.
450. An electric drag saw. Clyde Walker. 1 p. March 1945.
451. Growing green peas for market and manufacture. A. G. B. Bouquet. 8 p. March 1945. (Revision of no. 347)
452. Brucellosis. Some common questions and answers. Roger W. Morse, O. H. Muth, G. H. Wilster. 8 p. January 1945.
453. Brucellosis. (Undulant fever). Brucellosis vaccination. Roger W. Morse, O. H. Muth, G. H. Wilster. 5 p. January 1945.
454. Zinc treatments for little leaf. O. T. McWhorter. 5 p. March 1945.
(Revision of no. 409)
455. Cattle guard. Reinforced concrete. 1 p. n.d.
456. Cattle guard. Wood construction. 1 p. n.d.
457. United Nations proposals for world security. A review of the Dumbarton Oaks plan, the basic consideration at the San Francisco Conference. 8 p. March 1945.
458. Rust preventive compounds. Clyde Walker. 2 p. May 1945.
459. Small greenhouses for amateur gardeners. A. G. B. Bouquet. 5 p. August 1945.
460. The kind of radio programs farm families want. L. R. Breithaupt, and others. 13 p. August 1945.

Number

461. Regulations for strawberry plant certification. O. T. McWhorter, S. M. Zeller, R. E. Rieder. 4 p. August 1945. (Revision of no. 349)
462. Cauliflower growing and preparation for market. A. G. B. Bouquet. 7 p. August 1945. (Revision of no. 360)
463. Growing cannery beets. A. G. B. Bouquet. 5 p. August 1945. (Revision of no. 345)
464. List of available mimeographed experiment station circulars of information and extension circulars. 12 p. October 1945.
465. Asparagus growing and management. A. G. B. Bouquet. 7 p. November 1945. (Revision of no. 323)
466. Storage arrangements and furnishings. (1). Kitchen wall and base cabinets. 1 p. n.d.
467. Storage arrangements and furnishings. (2). Other kitchen storage facilities and furnishings. 1 p. n.d.
468. Storage arrangements and furnishings. (3). Low cost kitchen storage. 1 p. n.d.
469. Storage arrangements and furnishings. (4). Clothes closet fittings and space patterns. 1 p. n.d.
470. Storage arrangements and furnishings. (5). Bedroom closets. 1 p. n.d.
471. Storage arrangements and furnishings. (6). Outdoor clothing storage. 1 p. n.d.
472. Storage arrangements and furnishings. (7). Closets off living room and convertible room. 1 p. n.d.
473. Storage arrangements and furnishings. (8). Living room and dining room cabinets and furniture. 1 p. n.d.
474. Storage arrangements and furnishings. (9). Bathroom storage facilities. 1 p. n.d.
475. Storage arrangements and furnishings. (10). Bedding and linen closets. 1 p. n.d.
476. Storage arrangements and furnishings. (11). Cleaning and laundry equipment and supplies. 1 p. n.d.
477. Storage arrangements and furnishings. (12). Food storage; trunk closet; storage alcove off garage. 1 p. n.d.
478. Owner-sampler herd record book. 40 p. February 1946.
479. Brucellosis. (Undulant fever.) The relation of the disease to dairy products. Roger W. Morse, O. H. Muth, G. H. Wilster. 71 p. Revised January 1946.
480. A boom-type stacker. Clyde Walker, Arnold Ebert. 2 p. February 1946.
481. Construction and maintenance of a strawberry barrel. R. Ralph Clark. 2 p. March 1946.
482. Food-for-famine program. How Oregon rural families can cooperate. 4 p. April 1946.
483. Regulations for strawberry-plant certification. R. Ralph Clark, S. M. Zeller. 4 p. April 1946. (Revision of no. 461)
484. Killing potato tops with chemicals in Oregon. C. E. Otis. 4 p. April 1946.
485. Sodium fluoride for removing large roundworms from swine. 3 p. January 1946.
486. Rhubarb growing and forcing. A. G. B. Bouquet. 3 p. May 1946. (Revision of no. 256)

Number

487. Oregon State College farm building plan service. Listing farm houses, farm buildings, and equipment plans available. 26 p. August 1946. (Revised March 1948)
488. The control of walnut blight in the Pacific Northwest. P. W. Miller. 5 p. September 1946. (Revision of no. 382)
489. List of available mimeographed experiment station circulars of information and extension circulars. 11 p. September 1946.
490. Measuring volume of trees and logs. Dan D. Robinson. 7 p. October 1946.
491. Investment in processing facilities and employment in the Oregon walnut and filbert industry. James C. Moore. 5 p. January 1947.
492. Fighters on the farm front. A story of the 1943-1946 Oregon emergency farm labor program. 19 p. January 1947.
493. Plan for producing strawberry foundation planting stock. S. M. Zeller, R. Ralph Clark. 3 p. January 1947.
494. Standard commands for mounted organizations. E. L. Potter. 14 p. July 1947.
495. What Oregon has done in studying sheep disease problems. H. A. Lindgren. 5 p. August 1947.
496. Reach-in closet. Margaret Tuller. [1] p. July 1947.
497. How to use cut-outs in planning your farmhouse. Plan before you remodel or build. 4 p. August 1947.
498. More grain. By efficient use—cutting losses—better production. H. A. Lindgren and others. 7 p. December 1947.
499. Greenhouse management. A. G. B. Bouquet. 19 p. January 1948. (Revision of no. 418)
500. Growing garden peppers. A. G. B. Bouquet. 3 p. February 1948.
501. Oregon farmhouse plan service. 2- to 5-room farmhouse. 1 p. (*From* U. S. D. A. miscellaneous publication no. 319, 1939; plans of farm buildings for western states)
502. Oregon farmhouse plan service. 4-room farmhouse. 1 p. (*From* U. S. D. A. miscellaneous publication no. 319, 1939; plans of farm buildings for western states)
503. Oregon farmhouse plan service. 6-room farmhouse. 1 p. (*From* U. S. D. A. publication no. 319, 1939; plans of farm buildings for western states)
504. Oregon farmhouse plan service. 4- to 5-room farmhouse. 1 p. (*From* U. S. D. A. miscellaneous publication no. 319, 1939; plans of farm buildings for western states)
505. Oregon farmhouse plan service. 7-room farmhouse. 1 p. (*From* U. S. D. A. miscellaneous no. 319, 1939; plans of farm buildings for western states)
506. Oregon farmhouse plan service. Exchange plan no. 7020. 1 p. (*From* U. S. D. A. leaflet entitled: Announcing six new farmhouse plans, 1947)
507. Methods of killing trees, sprouts, and brush. Virgil H. Freed, Charles R. Ross. 7 p. February 1948.
508. Spray program for apples and pears in the Willamette valley. Departments of agricultural chemistry, plant pathology, and entomology. 7 p. February 1948.

Number

509. Insect and disease control program for home plantings of apples and pears. Entomology and plant pathology departments. 2 p. February 1948.
510. Oregon farmhouse plan service. Exchange plan no. 7012. 1 p. (*From* U. S. D. A. leaflet entitled: Announcing six new farmhouse plans, 1947)
511. Oregon farmhouse plan service. Exchange plan no. 7011. 1 p. (*From* U. S. D. A. leaflet entitled: Announcing six new farmhouse plans, 1947)
512. Oregon farmhouse plan service. Exchange plan no. 7013. 1 p. (*From* U. S. D. A. leaflet entitled: Announcing six new farmhouse plans, 1947)
513. Oregon farmhouse plan service. Exchange plan no. 7017. 1 p. (*From* U. S. D. A. leaflet entitled: Announcing six new farmhouse plans, 1947)
514. Oregon farmhouse plan service. Exchange plan no. 7016. 1 p. (*From* U. S. D. A. leaflet entitled: Announcing six new farmhouse plans, 1947)
515. Insect and disease control program for home plantings of cherries and peaches. Entomology and plant pathology departments. 3 p. March 1948.
516. Suggestions for the control of hop downy mildew. G. R. Hoerner. 2 p. March 1948.
517. Growing carrots for market and manufacture. A. G. B. Bouquet. 7 p. April 1948. (Revision of no. 363)
518. List of available mimeographed experiment station circulars of information and extension circulars. 12 p. May 1948. (Revision of no. 489)
519. Selecting an automatic washing machine. Mary Beth Minden. 5 p. July 1948.
520. A portable stack-yard fence. M. G. Huber. 4 p. August 1948.
521. Corrals for spraying cattle. M. G. Huber. 3 p. August 1948.
522. Sweet potatoes. A. G. B. Bouquet. 4 p. September 1948.
523. Sheep tick control. Don C. Mote, Robert W. Every. 3 p. September 1948.
524. Oregon farms, an \$850,000,000 plant. 16 p. October 1948.
525. Greenhouse vegetables—tomatoes. A. G. B. Bouquet. 6 p. November 1948. (Revision of no. 308)
526. Preliminary information on chemical weed control in strawberries. Virgil H. Freed, Rex Warren, R. Ralph Clark. 3 p. January 1949.
527. Oregon's meat animals and wool. Agricultural statistics 1947. 6 p. January 1949.
528. Posters the 4-H way. Curtis Reid. 7 p. n.d.
529. How to build a homemade wood stave silo. W. L. Griebeler, M. G. Huber. 12 p. March 1949.
530. List of available mimeographed experiment station circulars of information and extension circulars. 11 p. July 1949. (Revision of no. 518)
531. Good silage is not too wet nor too dry but just right. 3 p. March 1949.
532. Peach varieties for Oregon. Quentin B. Zielinski. 7 p. June 1949.
533. You can stop brucellosis (Bang's disease). 3 p. July 1949.
534. Common diseases of domestic rabbits. Everett E. Lund. 7 p. July 1949.
535. Tips on tree shakers. M. G. Huber. 4 p. August 1949.

Number

536. Oregon's dairy industry agricultural statistics 1947, 1948, 1949. 15 p. February 1950.
537. Oregon's farm-raised poultry products. Agricultural statistics 1947, 1948, 1949p. B. W. Coyle, L. R. Breithaupt. 13 p. April 1950.
538. Windbreaks for eastern Oregon. O. S. C. Extension Service. 16 p. May 1950.

EXTENSION BULLETINS

512. Controlling rodents and other small animal pests in Oregon. Ira N. Gabrielson. 23 [1] p. July 1938.
513. Beekeeping in Oregon. H. A. Scullen. 32 p. July 1938.
514. Cooperating for Oregon rural bettermen. Biennial report. Federal co-operative extension service. 1936-1938. F. L. Ballard. 56 p. October 1938.
515. Plantains. Lawrence Jenkins, E. R. Jackman. 3, [1] p. November 1938.
516. Leafy spurge. Lawrence Jenkins, E. R. Jackman. 4 p. November 1938.
517. Russian knapweed. Lawrence Jenkins, E. R. Jackman. 3, [1] p. November 1938.
518. St. Johnswort. Lawrence Jenkins, E. R. Jackman. 4 p. November 1938.
519. Canada thistle. Lawrence Jenkins, E. R. Jackman. 4 p. November 1938. (Revised December 1948)
520. Morning-glory. Lawrence Jenkins, E. R. Jackman. 4 p. November 1938.
521. Quack-grass. Lawrence Jenkins, E. R. Jackman. 4 p. November 1938.
522. White top. Lawrence Jenkins, E. R. Jackman. 4 p. November 1938.
523. Vegetable-garden insect pest control. Don C. Mote, B. G. Thompson. 8 p. November 1938.
524. Fertilizers for vegetable crops. A. G. B. Bouquet. 15 p. January 1939.
525. The farm vegetable garden. A. G. B. Bouquet. 8 p. February 1939.
526. Feeding laying hens. H. E. Cosby. 16 p. May 1939.
527. Marketing the surplus wheat of the Pacific Northwest through livestock. E. L. Potter, H. A. Lindgren. 24 p. June 1939.
528. Grafting and budding. W. P. Duruz. 29, [3] p. September 1939.
529. Propagation and improvement of horticultural plants. W. P. Duruz. 43, [1] p. September 1939.
530. Grafting and budding contests. W. P. Duruz. 4 p. September 1939.
531. Better farm and home lighting. Joan Patterson, F. E. Price, E. H. Davis. 27 p. September 1939.
532. Bacterial blight of filberts and its control. P. W. Miller. 8 p. November 1939.
533. Pressing. Lucy R. Lane. 4 p. December 1939.
534. Color and its use in the home. Joan Patterson. 4 p. December 1939.
535. The color wheel in home furnishings. Joan Patterson. 4 p. December 1939.
536. Tuberculosis in domestic fowls. E. M. Dickinson. 4 p. December 1939.
537. Low cost menus for one month with recipes. 32 p. December 1939.
538. Spray program for Oregon stone fruits. W. S. Brown, and others. 16 p. January 1940. (Revision of Extension bulletins 484, 508)
539. Oregon apple and pear spray program. W. S. Brown, and others. 16 p. January 1940. (Revision of Extension bulletins 483, 507)

Number

540. Roofs and exterior walls of red cedar shingles. W. J. Gilmore, H. R. Sinnard, E. H. Davis. 48 p. March 1940.
541. Marketing Oregon butter and cheese. G. H. Wilster, Paul Carpenter. 55 [1] p. May 1940.
542. Home food preservation. Canning—drying—salting—smoking—storing. Lucy A. Case. 39 p. May 1940.
543. A manual for officers and members of home economics extension units and study clubs. Azalea Sager. 32 p. August 1940.
544. Common dandelion and spotted cats-ear. Lawrence Jenkins, E. R. Jackman. 4 p. October 1940.
545. Death-weed. Lawrence Jenkins, E. R. Jackman. 4 p. October 1940.
546. Sheep sorrel and dock. Lawrence Jenkins, E. R. Jackman. 4 p. October 1940.
547. Johnson grass. Lawrence Jenkins, E. R. Jackman. 2 p. October 1940.
548. Poison oak. Lawrence Jenkins, E. R. Jackman. 2 p. October 1940.
549. Chick brooding and rearing. Frank L. Knowlton. 20 p. October 1940.
550. Swine management in Oregon. H. A. Lindgren, A. W. Oliver. 20 p. February 1941.
551. Vegetable-garden insect-pest control. Don C. Mote, B. G. Thompson. 8 p. January 1942. (Revision of Extension bulletins 463, 496, 523)
552. The home vegetable garden. A. G. B. Bouquet. 8 p. March 1941.
553. Controlling rodents and other small animal pests in Oregon. Ira N. Gabrielson. 22, [1] p. April 1941.
554. Horsetail. Lawrence Jenkins, E. R. Jackman. 2 p. July 1941.
555. Gorse. Lawrence Jenkins, E. R. Jackman. 2 p. July 1941.
556. Scotch broom. Lawrence Jenkins, E. R. Jackman. 2 p. July 1941.
557. Chicory. Lawrence Jenkins, E. R. Jackman. 2 p. July 1941.
558. Tansy ragwort, seaside tansy, and tansy. Lawrence Jenkins, E. R. Jackman. 4 p. July 1941.
559. Water hemlock. Lawrence Jenkins, E. R. Jackman. 4 p. July 1941.
560. Oregon dairymen and national defense. Roger W. Morse, I. R. Jones. 4 p. August 1941.
561. Bladder campion, night-flowering catchfly, and white campion. Lawrence Jenkins, E. R. Jackman. 4 p. August 1941.
562. Food to keep you fit. Mabel C. Mack. 4 p. September 1941.
563. Shoestring weed. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
564. Perennial groundcherry. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
565. Heal-all. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
566. Field mouse-ear chickweed and common mouse-ear chickweed. Lawrence Jenkins, E. R. Jackman. 4 p. November 1941.
567. Whorled and showy milkweeds. Lawrence Jenkins, E. R. Jackman. 4 p. November 1941.
568. Yellow nutgrass and sedge. Lawrence Jenkins, E. R. Jackman. 4 p. November 1941.
569. Saltgrass. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
570. Evergreen, himalaya, and wild blackberry. Lawrence Jenkins, E. R. Jackman. 4 p. November 1941.
571. Tuber oatgrass. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.

Number

572. Blue flowering lettuce. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
573. Yellow toadflax. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
574. Larkspur. Lawrence Jenkins, E. R. Jackman. 4 p. November 1941.
575. Oxeye daisy. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
576. Nettle. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
577. Death camas. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
578. Sweetbriar. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
579. Fern. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
580. Wild onion. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
581. Myrtle. Lawrence Jenkins, E. R. Jackman. 2 p. November 1941.
582. Feeding wheat to hogs in the Columbia basin and Blue Mountain counties in Oregon in connection with the national defense program. H. A. Lindgren, A. W. Oliver, D. E. Richards. 8 p. November 1941.
583. Use milk, eggs, and milk products. Mabel C. Mack. 4 p. December 1941.
584. Oregon apple and pear spray program. Leroy Childs and others. 16 p. January 1942. (Revised May 1943)
585. Spray program for Oregon stone fruits. Leroy Childs and others. 16 p. January 1942. (Revised May 1943)
586. When, how much, and what to feed milk cows. I. R. Jones, R. W. Morse. 4 p. January 1942.
587. The farm and home vegetable garden. A. G. B. Bouquet. 8 p. February 1942.
588. Planning your family's food supply. Mabel C. Mack. (Sheet.) March 1942.
589. Planting plan. Farm and home vegetable garden. A. G. B. Bouquet. 4 p. March 1942.
590. Culling the poultry flock. H. E. Cosby. 8 p. March 1942.
591. Organizing for farm fire protection in Oregon. A. S. King, R. H. Sterling. 8 p. April 1942.
592. Feeding dairy cows on pasture. H. P. Ewalt, R. W. Morse. 4 p. April 1942.
593. Food preservation by freezing. E. H. Wiegand, A. W. Oliver, Lucy A. Case. 12 p. April 1942.
594. Growing fall and early winter vegetables. A. G. B. Bouquet. 7, [1] p. April 1942.
595. Miscellaneous specialty crops. Production and income statistics for hops, fiber flax, flaxseed, peppermint, sugar beets, sugar beet seed, vegetable pea seed, mustard seed, etc. M. D. Thomas, L. R. Breithaupt, N. I. Neilsen. 14 p. April 1942.
596. Home food preservation by canning, drying, salting. Lucy A. Case. 15, [1] p. May 1942.
597. Harvesting seed of vetches, winter peas, crimson clover, ryegrass. Lawrence Jenkins. 20 p. June 1942.
598. The nation's program to control inflation. 8 p. July 1942.
599. Voluntary community and neighborhood leadership in Oregon. 4 p. July 1942.
600. Curing meats and fish. A. W. Oliver, Lucy A. Case. 8 p. July 1942.
601. Vegetable storage. A. G. B. Bouquet. 4 p. July 1942. (Revised July 1943)

Number

602. Brooding and rearing turkeys. Noel L. Bennion. 23 p. July 1942.
603. Management of turkey breeding stock. Noel L. Bennion. 24 p. August 1942.
604. Enriched flour and waste fat programs. 4 p. September 1942.
605. Enrich health through enriched flour and bread. 2 p. September 1942.
606. Scrap metal harvest. 4 p. September 1942.
607. Farm trucks, cars, and tires. 3, [1] p. October 1942.
608. Oregon specialty animal industries. 1940-1941. Production and income statistics. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 15 p. October 1942.
609. Converting wheat to meat, hogs, beef cattle, sheep. H. A. Lindgren. 8 p. October 1942.
610. Managing young filbert orchards. P. W. Miller, C. E. Schuster. 16 p. January 1943.
611. Wheat for milk cows under war-time conditions. Roger W. Morse, I. R. Jones. 4 p. December 1942.
612. Garden soil management. A. G. B. Bouquet. 23, [1] p. January 1943.
613. Oregon's forage seed crops. 1941-1942. Production and income statistics. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 23 p. January 1943.
614. Farm and home vegetable garden. A. G. B. Bouquet. February 1943. (Revised March 1944)
615. Victory garden and family food supply including production and conservation of meat. 6 p. February 1943.
616. Planning your family's food supply. Mabel C. Mack. (Sheet.) February 1943.
617. Growing small fruits in eastern Oregon home gardens. O. T. McWhorter. 8 p. February 1943.
618. Small fruits for western Oregon home gardens. O. T. McWhorter. 8 p. February 1943.
619. Walnut growing in Oregon. C. E. Schuster. 31, [1] p. February 1943.
620. Raising dairy calves. I. R. Jones, H. P. Ewalt. 16 p. March 1943. (Revised March 1944)
621. Growing tomatoes in the garden. A. G. B. Bouquet. 8 p. March 1943.
622. Beekeeping in Oregon. Herman A. Scullen. 35 p. April 1943. (Revision of no. 513)
623. Food preservation by freezing. E. H. Wiegand and others. 16 p. September 1943. (Revised November 1945)
624. Your sewing machine. Care and adjustment. Lucy R. Lane. 4 p. September 1943.
625. The home unit poultry house. James A. Harper, Clyde Walker. 12 p. November 1943. (Revised August 1945)
626. The solution method of applying ammonium nitrate. Arthur S. King, Gerald T. Newcomb, O. V. Chenoweth. 16 p. November 1943.
627. Chick brooding and rearing. J. A. Harper, N. L. Bennion. 23 p. January 1944.
628. Filberts. C. E. Schuster. 32 p. January 1944.
629. Controlling rodents and other small animal pests in Oregon. Ira N. Gabrielson. 23, [1] p. January 1944. (Revised November 1949. 36 p.) (Revision of Extension bulletins 441, 512, 553)
630. Producing clean milk. G. H. Wilster, H. P. Ewalt. 24 p. January 1944.

Number

631. Oregon's tree fruit and nut crops. 1910-1943. Production and income statistics. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 27 p. January 1944.
632. Oregon food-for-victory objectives. 6 p. February 1944.
633. Feeding laying hens. H. E. Cosby. 20 p. March 1944. (Revision of Extension bulletin 526)
634. Electric fences. Clyde Walker, F. E. Price. 12 p. March 1944.
635. Buying a farm in western Oregon. E. L. Potter. 20 p. June 1944.
636. Oregon's miscellaneous specialty crops. Production and income statistics for hops, fiber flax, flaxseed, peppermint, sugar beets, sugar beet seed, dry peas, vegetable seeds, etc. 1936-1943. M. D. Thomas, L. R. Breithaupt, N. I. Nielsen. 15 p. June 1944.
637. Farm transportation facts. 1944. A leaders' handbook. Paul Carpenter. 12 p. July 1944.
638. The family's baby. Lydia Ann Lynde. 8 p. August 1944.
639. Feed requirements and values for livestock. Suggestions for various classes in Oregon. H. A. Lindgren. 8 p. August 1944.
640. Oregon's carlot shipments and unloads of tree fruits. 1925-1943. L. R. Breithaupt, Mrs. Elvera Horrell. 8 p. August 1944.
641. Oregon's farm products for market 1936-1941. L. R. Breithaupt, Mrs. Elvera Horrell. 16 p. September 1944.
642. Home food preservation by canning, salting. Lucy A. Case, Thomas Onsdorff. 24 p. October 1944.
643. Renovating innerspring cushions. Lois A. Lutz. 8 p. October 1944.
644. Management of turkey breeding stock. Noel L. Bennion. 28 p. November 1944.
645. A simple method of ironing a shirt. Mabel C. Mack, Helen G. Arney. (Sheet.) February 1945.
646. A kitchen wood box. Mabel C. Mack. 4 p. January 1945.
647. The laundry cart. Mabel C. Mack. 2 p. January 1945.
648. Kitchen utility wagon and lap table. Mabel C. Mack. 2 p. January 1945.
649. More waste fats needed from Oregon homemakers in 1945. 2 p. February 1945.
650. Orchard soil covers. O. T. McWhorter, E. R. Jackman, Arthur King. 24 p. February 1945.
651. Oregon's carlot shipments and unloads of potatoes and truck crops. 1925-1943. L. R. Breithaupt, Mrs. Elvera Horrell. 12 p. March 1945.
652. O. S. C. brooder houses. H. E. Cosby. 16 p. March 1945.
653. Farm opportunities in Washington county, Oregon. A guide for returning veterans providing answers to the questions: What is an economic farming unit? What is a part-time farm? 1945. 12 p. March 1945.
654. Oregon's grain and hay crops. 1869-1944. M. D. Thomas, and others. 24 p. April 1945.
655. Labor savers in the kitchen. Mabel C. Mack. 4 p. May 1945.
656. Oregon's small fruit crop. Production and income statistics. 1936-1944. M. D. Thomas, and others. 14 p. May 1945.
657. Game foods. Arthur S. Einarsen. 27 p. July 1945.
658. Poles and fence posts for Oregon farms. Dan D. Robinson. 14 p. July 1945.

Number

659. Green feed, sod and pasture for chickens and turkeys. N. L. Bennion, E. R. Jackman, O. S. Fletcher. 16 p. October 1945.
660. Oregon's farm price data. Average local market prices received by farmers for crops, animals, and animal products. 1909-1944. Mrs. Elvera Horrell and others. 23 p. December 1945.
661. Dairy herd sires. Management and housing. H. P. Ewalt, M. G. Huber, Dale E. Kirk. 16 p. February 1946.
662. Farm forestry in Clackamas county, Oregon. Walter M. Fergerson. 31 p. February 1946. (Revised June 1947)
663. Oregon apple and pear spray program. Leroy Childs and others. 16 p. February 1946.
664. Spray program for Oregon stone fruits. Leroy Childs. 16 p. February 1946.
665. 2,4-D for weed control in Oregon. C. E. Otis, V. H. Freed. 8 p. April 1946.
666. The haystack needle. Clyde Walker, Myron G. Cropsey. 8 p. May 1946.
667. Preparation of bordeaux mixture. R. H. Robinson. 2 p. June 1946. (Revision of no. 477)
668. The cheatgrass problem in Oregon. Kenneth Platt, E. R. Jackman. 47 p. June 1946.
669. Making and feeding grass and legume silage in western Oregon. M. G. Huber, Roger W. Morse, E. R. Jackman. 27 p. June 1946. (Revised January 1948)
670. Septic tanks for Oregon rural homes. M. G. Huber. 24 p. August 1946.
671. Electric water systems for farm and home. M. G. Huber. 24 p. August 1946.
672. Poison oak. Lawrence Jenkins, Virgil H. Freed, E. R. Jackman. 4 p. September 1946. (Revision of Extension bulletin 548)
673. Culling the poultry flock. Noel L. Bennion. 16 p. October 1946.
674. Father-son partnership agreements in farming. George B. Davis. 22 p. November 1946.
675. Irrigation for the Willamette valley. M. L. Upchurch, E. L. Potter. 28 p. September 1946.
676. Vegetable garden insect-pest control. Don C. Mote, B. G. Thompson, H. H. Crowell. 11, [1] p. March 1947. (Revised February 1950)
677. Oregon's specialty horticultural crops. 1936-1945. B. E. Black. 15 p. March 1947.
678. Oregon's farm-raised poultry products. 1909-1947. Mrs. Elvera Horrell, B. W. Coyle, L. R. Breithaupt. 12 p. September 1947.
679. Oregon's specialty animal industries. Production and income estimates. 1936-1946. B. E. Black, L. R. Breithaupt, B. W. Coyle. 21 p. September 1947.
680. Oregon's dairy industry. 1867-1947. Mrs. Elvera Horrell, B. W. Coyle, L. R. Breithaupt. 15 p. June 1947.
681. Poles and fence posts for Oregon farms. Dan D. Robinson, Charles R. Ross. 23 p. October 1947.
682. Brucellosis of cattle. (Bang's disease.) O. H. Muth. 15 p. October 1947. (Revised July 1949)
683. The farmer and his help. Russel M. Adams. 16 p. October 1947.

Number

684. Oregon's meat animals and wool. 1867-1947. Elvera Horrell, B. W. Coyle, L. R. Breithaupt. 16 p. October 1947.
685. Farm layout and farmstead. A. L. Pulliam. 31, [1] p. January 1948.
686. The mower. How to repair and adjust. M. G. Huber. 27, [1] p. March 1948.
687. 2,4-D as a weed killer in Oregon. V. H. Freed, Rex Warren. 16 p. March 1948.
688. The freezing preservation of fruits and vegetables. Lois Sather, E. H. Wiegand. 5 p. May 1948. (Revised July 1948)
689. Canning for home food preservation. Lucy Case Gruetzmacher, Thomas Onsdorff, Mabel C. Mack. 38 p. July 1948.
690. Factors in range cattle management. Herman Oliver. 15 p. July 1948.
691. Oregon's farm forest products. Production and income estimates. 1946. B. E. Black. 8 p. July 1948.
692. Oregon's grain and hay crops. 1909-1947. Elvera Horrell, L. R. Breithaupt, B. W. Coyle. 61 p. August 1948.
693. Russian knapweed. Rex Warren, Virgil Freed. 4 p. November 1948.
694. Oregon's seed crops. 1936-1947. Production and income estimates. B. E. Black. 55 p. November 1948.
695. Feeding wheat to livestock. H. A. Lindgren. 8 p. September 1949.
696. Oregon's specialty field and drug crops. 1915-1948. F. H. Dahl and others. 14 p. November 1949.
697. Trees to know in Oregon. Charles R. Ross, Hugh Hayes. 80 p. January 1950.
698. Re-upholstering a chair at home. Myrtle M. Carter. 46 p. January 1950.
699. Nitrogen fertilizers. Leroy E. Warner, Arthur S. King. 14 p. February 1950.
700. Oregon's tree fruit and nut crops. 1910-1949. F. H. Dahl, Mrs. Elvera Horrell. 30 p. March 1950.

HOME ECONOMICS CIRCULARS

Numbers not listed are letters, programs, etc., of temporary value, or for use in the issuing department only, and those which have been revised.

1186. Play loan service. One-act non-royalty plays, women and girls. Izola Jensen. 6 p. July 1938.
1187. Play loan service. One-act non-royalty plays, men and boys. Izola Jensen. 2 p. July 1938.
1188. Buying electrical equipment. (Reprint from Circular 27, Washington State College). August 1938.
 - a. Standards to follow when buying electrical equipment. Esther Pond. 1 p.
 - b. A 5-year plan for buying farm and home electrical equipment for a medium-sized family.
 - c. Iron. 1 p. Toaster. 1 p.
 - d. Washing machine. 2 p.
 - e. Refrigerator. 2 p.
 - f. Vacuum cleaner. 2 p.
 - g. Ironer. 2 p.
 - h. Household range. 2 p.

Number

- i. Care and use of a range. 2 p.
- j. Waffle iron. 2 p.
- k. Mixer or beater. 1 p.
- 1189. Menus for homemakers' vacation camps with recipes and lists of food and equipment for 60 people for 4 days. Lucy A. Case. 13 p. July 1938.
- 1190. Partial list of available equipment for food preservation. 4 p. July 1938.
- 1191. Play loan service. One-act non-royalty plays, mixed groups, 2, 3, and 4 characters. Izola Jensen. 4 p. July 1938.
- 1211. Parent education and child development. Self-analysis blank for self-improvement. Maud M. Morse. September 1938.
- 1212. Personal attractiveness. Lucy Lane. 9 p. September 1938.
- 1242. Vegetable cookery. Lucy A. Case. 7 p. September 1938.
- 1245. Family meals when the "cook" is absent. Lucy A. Case. 10 p. September 1938.
- 1246. Parent education and child development. Free reference material for study club leaders. Maud M. Morse. 2 p. September 1938.
- 1251. See HE 6-604.
- 1252. See HE 6-606.
- 1253. See HE 6-607.
- 1257. See HE 6-602.
- 1260. Buffet meals. Menus, recipes and table service for simple entertaining. Lucy A. Case. 9 p. October 1938.
- 1261. Cakes containing fat. Lucy A. Case. 12 p. October 1938.
- 1270. Parent education and child development. A test for maturity. Buena M. Maris. 1 p. November 1938.
- 1271. Winter salads. Lucy A. Case. 5 p. November 1938.
- 1272. Main dish meals. Lucy A. Case. 4 p. November 1938.
- 1275. Color in dress. Lucy R. Lane. 4 p. November 1938.
- 1278. Recitations—humorous. 2 p. January 1939.
- 1282. Suggestions for Lincoln's birthday program. Words of Lincoln. 2 p. January 1939.
- 1283. Suggestions for Washington's birthday program. 6 p. January 1939.
- 1289. Oregon state song. Daniel H. Wilson. 1 p. January 1939.
- 1293. Your hair and its care. Lucy R. Lane. 7 p. January 1939.
- 1299. Vegetable recipes. Lucy A. Case. 2 p. January 1939.
- 1303. Parent education and child development. Child-child relationships. Buena M. Maris. 4 p. January 1939.
- 1304. Songs for home interests conference. 1939. Izola Jensen. 2 p. January 1939.
- 1306. "Slim at forty." Jessamine Williams. 4 p. February 1939.
- 1307. Buffet luncheon. Vivian Roberts. 4 p. February 1939.
- 1308. Recreation—through games. Izola Jensen. 7 p. February 1939.
- 1309. Planning equipment for Mrs. Average. 7 p. February 1939.
- 1311. Suggestions regarding young children at extension meetings. 4 p. February 1939.
- 1312. Unit dimensions for farm kitchens. Maud Wilson. 2 p. February 1939.
- 1313. Landscape planting of the home grounds. Eunice C. Brandt. 9 p. February 1939.
- 1314. Ornamental shrubs and trees for western Oregon. (Not native.) Eunice C. Brandt. 13 p. February 1939.

Number

1315. Recreation through games. Folk games with music in line formation. Izola Jensen. 2 p. March 1939.
1316. Community social organization. 1 p. March 1939.
1318. Parent education and child development. Family-relative relationships. Buena M. Maris. 6 p. March 1939.
1319. Community social organization. (Music.) 1 p. March 1939.
1321. Irish songs. Izola Jensen. 2 p. March 1939.
1322. Four section rounds and favorites. Izola Jensen. 2 p. March 1939.
1323. Music for four section rounds. Izola Jensen. 1 p. March 1939.
1324. Music for "The old kitchen kettle." Izola Jensen. 1 p. March 1939.
1325. Patriotic songs. Izola Jensen. 2 p. March 1939.
1326. Home extension unit constitution. 2 p. March 1939.
1327. Constitution of ——— county home extension committee. 2 p. March 1939.
1328. Oregon home economics extension council. Constitution and by-laws. 3 p. March 1939.
1329. Minutes of the Oregon home economics extension council. February 6, 1939. 12 p. March 1939.
1330. Irish readings. 2 p. February 1941.
1331. St. Patrick's program and party suggestions. Izola Jensen. 4 p. March 1939.
1333. Food facts and fallacies. Helen Ann Thomas. 5 p. March 1939.
1334. The obstructive hat. (Play.) 2 p. March 1939.
1335. Paint and its peculiarities. Joan Patterson. 4 p. March 1939.
1336. Use of color in the kitchen. Joan Patterson. 2 p. March 1939. (Taken from extension bulletin 504)
1337. See HE 6-401.
1339. Pressing. Lucy R. Lane. 4 p. March 1939.
1340. Foods rich in vitamins. Esther Peterson Daniels. 8 p. March 1939.
1441. The plate lunch for school cafeterias. Lucy A. Case. 28 p. February 1940.
1469. Craft-knotted and braided belts. 4 p. February 1941.
1470. Table games for four. Izola Jensen. 2 p. August 1940.
1471. Recreation thru games. Floor games—line formation. Izola Jensen. 2 p. August 1940.
1472. See HE 5-301.
1473. Meeting health emergencies in the home. Lois A. Lutz. 4 p. September 1940.
1474. See HE 5-302.
1475. Poultry cookery recipes and menu. Mabel T. Mack. 5 p. September 1940.
1476. The influence of environment in character building. Buena M. Maris. 2 p. September 1940.
1477. Portrait of a study club mother. 2 p. September 1940.
1479. Family goals to work toward. Buena M. Maris. 3 p. September 1940.
1480. Party planning for youths and adults. Izola Jensen. 3 p. September 1940.
1481. Party planning. Izola Jensen. 2 p. September 1940.
1482. Recreation through rhythmic fun. Izola Jensen. 2 p. September 1940.
1483. Community social recreation. Music for no. 1482 rhythmic fun. 1 p. September 1934.

Number

1484. Recreation thru seated games. Izola Jensen. 2 p. September 1940.
1486. Poultry cookery. Mabel T. Mack. 7 p. September 1940.
1487. Poultry cookery. Mabel T. Mack. 4 p. September 1940.
1488. Frozen desserts. Mabel T. Mack. 8 p. September 1940.
1489. Pantomime—with a reader. Izola Jensen. 2 p. September 1940.
1490. See HE 2-601.
1491. Meals from the pantry shelf. Mabel T. Mack. 10 p. September 1940.
1493. Menu planning and table service. 2 p. January 1941.
1494. Let's have fewer colds. Mabel T. Mack. 8 p. September 1940.
1496. "Let's have fewer colds." Survey blank. Mabel T. Mack. 1 p. September 1940.
1497. Seated games. Izola Jensen. 4 p. September 1940.
1498. Dessert luncheons. Mabel T. Mack. 2 p. October 1940.
1499. See HE 1499.
1500. Dress construction school. First meeting. Lucy R. Lane. 12 p. October 1940.
1501. Dress construction school. Second meeting. Lucy R. Lane. 8 p. October 1941.
1502. Why are families important? Buena M. Maris. 4 p. October 1940.
1503. Play loan library. Source material for skits and short plays. 5 to 15 minutes—non-royalty. 1 p. October 1940.
1504. Recreation—through dramatics. Pantomime—with a reader. (The mel-low drammer.) Izola Jensen. 2 p. October 1940.
1506. Home economics extension song. E. T. Reed, S. I. Gaylord. 2 p. October 1940.
1507. Design your own foundation planting. Eunice C. Brandt. 10 p. October 1940.
1508. Frozen desserts—freezer method. Mabel T. Mack. 5 p. October 1940.
1512. Family life in literature. List of autobiography, biography, and fiction. 4 p. November 1940.
1513. Recommended books on sex instruction. 3 p. November 1940.
1515. Parental attitudes on self-reliance of children. 2 p. November 1940.
1516. Recreation thru dramatics—make-up. Izola Jensen. 10 p. November 1904. (Replaces no. 1080)
1517. Desserts. Mabel T. Mack. 4 p. November 1940.
1520. Weight control—meeting I. Mabel T. Mack. 9 p. November 1940.
1523. Weight control record. 1 p. November 1940.
1525. See HE 2-602.
1526. Corn recipes. Agnes Kolshorn. 3 p. November 1940.
1527. Recreation material available. Music—accompaniment. 2 p. February 1941. (Replaces no. 1414)
1528. Recreation material available. Music—Songs. Izola Jensen. 3 p. November 1940. (Replaces no. 1414)
1530. Suggestions for marching figures. Izola Jensen. 4 p. November 1940.
1533. Family relationships. Bibliography of books, pamphlets and magazines for the parents' bookshelf. 11 p. December 1940. (Replaces no. 889)
1534. Family relationships. Outlook on life after forty. Extension specialist in family relationships. 7 p. December 1940.
1536. Suggestions to state extension services for procedure in conducting the cotton mattress program. 5 p. October 1940.

Number

1537. Tips for mattress making and the cotton mattress demonstration program. 7 p. December 1940.
1539. Table setting, service, courtesy. Acting extension nutritionist. 4 p. January 1941. (Replaces no. 693, 739)
1541. Community social organization. Dramatic stunt O A scarecrow quartette. 2 p. January 1941.
1542. Community social organization. Dramatic skit—*Inaudibility*. 2 p. January 1941.
1543. Community social organization. Dramatic skit—*What all housewives know*. 4 p. January 1941.
1544. Community social organization. Dramatic skit—*The shantytown scandal*. 4 p. January 1941.
1545. Equipment needed to conduct a mattress school. (Six mattresses.) 2 p. January 1941.
1547. Financial management. 14 p. January 1941.
1548. See HE 5-303.
1549. Foods and nutrition. Adequate meals at low cost. 6 p. January 1941.
1550. Upside-down cakes. 2 p. January 1941.
1553. The cotton mattress program. 3 p. January 1941.
1554. Eligibility of families for the cotton mattress program. 1 p. January 1941.
1555. Community summary and receipt for mattress material. (Cotton mattress program.) 1 p. January 1941.
1556. Daily record of cotton mattress demonstration program. 2 p. January 1941.
1557. Adequate meals at low cost. 2 p. January 1941.
1564. Adequate meals at low cost. 2 p. January 1941.
1566. Family fun and good times. 8 p. January 1941.
1568. Pruning of ornamental shrubs and trees. Condensed from Farmers' bulletin 1826. 9 p. January 1941.
1569. Care of ornamental shrubs and trees. Condensed from Farmers' bulletin 1826. 14 p. January 1941.
1570. Weight control. 8 p. January 1941.
1573. Exercises for weight control. Acting extension nutritionist. 6 p. January 1941.
1574. Roses for Oregon gardens. 1 p. January 1941.
1576. Recreation material available. Seated games for programs or parties. 1 p. February 1941. (Replaces no. 1416)
1577. Recreation material available. Dramatics program suggestions—readings, skits, and stunts. 1 p. February 1941. (Replaces no. 1415)
1579. Patriotic songs and their origin. 8 p. February 1941.
1580. Americanism one-hundred per cent patriotic program. 4 p. February 1941.
1584. Recreation material available. Floor games for programs and parties. 2 p. February 1941. (Replaces no. 1416)
1585. Managing tensions with some suggestions for the adolescent. Sara W. Prentiss. 6 p. February 1941.
1586. A few reminders—textiles and finishes. Dorothy Gatton. 2 p. February 1941.
1587. Songs for home interests conference. 1941. 1 p. February 1941.
1588. Community social organization. 1 p. February 1941.
1589. "Things I wish my mother wouldn't do." 2 p. March 1941.

Number

1590. A long life for your mattress. 4 p. March 1941.
1592. Selection of cleaning equipment, care of walls, woodwork, floors, windows, fireplaces and silver. 9 p. March 1941.
1595. Angel food and sponge cakes. Mabel T. Mack. 4 p. March 1941.
1596. See HE 6-202.
1597. See HE 6-203.
1599. A bargain in sheets. Journal of home economics. January 1935. 4 p. April 1941.
1603. Luncheon menu. 2 p. March 1941.
1604. See HE 6-503.
1605. Keeping our balance in a world of propaganda. 7 p. March 1941.
1606. Advance preparation and suggested outline of procedure for the leader training meeting and starting of community centers for the cotton mattress program. 4 p. April 1941.
1608. (Replaces no. 434). See HE 2-202.
1609. Simple household repairs—how to do it. 9 p. April 1941.
1611. Minutes of the Oregon home economics extension council. February 25, 1941. 15 p. May 1941.
1615. Making a cotton comforter at community work centers. Lucy R. Lane. 3 p. July 1941.
1616. Equipment needed to make cotton comforters (four comforters). 2 p. July 1941.
1617. See HE 2-004.
1620. County nutrition committee for defense. 5 p. July 1941.
1621. Willamette valley vacation camps for women. 3 p. July 1941.
1622. Tree poetry. Izola Jensen. 4 p. July 1941.
1623. Flower poetry. Izola Jensen. 4 p. July 1941.
1624. Nature poetry. Izola Jensen. 4 p. July 1941.
1626. See HE 2-803.
1627. To help you see yourself as others see you. Lucy R. Lane. 2 p. September 1941.
1629. Man-made textiles and textile finishes. Lucy R. Lane. 5 p. November 1941.
1631. Silver Creek falls. Homemakers' vacation camp—1941. Smith Creek area. July 23-July 27, July 30-August 3. Izola Jensen. 6 p. September 1941.
1633. Progressive games party. Izola Jensen. 6 p. February 1943.
1634. Party planning. Plan of demonstration for project leaders. Izola Jensen. 2 p. September 1941. (Replaces no. 1481)
1637. Check your food habits. 1 p. September 1941.
1639. Practice sheet for home account book. Lois A. Lutz. 2 p. September 1941.
1642. Seated games—with music. Izola Jensen. 1 p. September 1941.
1643. Community social organization. Izola Jensen. 1 p. September 1941.
1644. Fun with the old time swing. Izola Jensen. 8 p. October 1941.
1648. Recreation through seated games—magic and mystery. Izola Jensen. 2 p. October 1941.
1649. Suggestions for patriotic programs. Decorations, quotations, music, readings, tableau and skit. Izola Jensen. 8 p. October 1941.
1650. Suggestions for patriotic programs, plays, pageants, and visual aids. Izola Jensen. 5 p. October 1941.

Number

1652. Play loan service—one-act small-royalty plays. Christmas. Mixed group and women and girls. Izola Jensen. 2 p. October 1942.
1653. See HE 2-509.
1654. Better family living for national defense. Use milk and milk products. Mabel C. Mack. 7 p. November 1941.
1655. Play loan service—one-act non-royalty plays. Christmas. Mixed groups, women and girls, and children. Izola Jensen. 5 p. November 1941.
1656. Use milk and milk products. Mabel C. Mack. 7 p. November 1941.
1658. A hobby for everyone. Izola Jensen. 6 p. November 1941.
1659. A patriotic dress or coat ornament. Izola Jensen. 1 p. November 1941.
1661. Uses of the less expensive cuts of meat. Lucy A. Case. 16 p. November 1941.
1663. The cookery and uses of frozen foods. Lucy A. Case. 7 p. June 1942.
1664. See HE 2-804.
1665. Care and repair of non-electrical equipment. Lois A. Lutz. 1 p. September 1942. (Revised)
1668. Care of the sewing machine. Lucy R. Lane. 4 p. January 1942.
1671. A moderate-cost adequate diet. February 1942. (Revised September 1941)
1673. Money management of food. Lucy A. Case, Agnes M. Kolshorn. 10 p. February 1942.
1674. A vitamin C calendar. 1 p. February 1942.
1676. Care of refrigerators and coolers, bathroom and kitchen fixtures, outdoor toilets, and the use of water softeners. Lois A. Lutz. 4 p. March 1942.
1677. See HE 2-312.
1678. Care and repair of electrical equipment. Lois A. Lutz. 5 p. September 1942. (Revised)
1680. Use vegetables to help you keep fit. Mabel C. Mack. 7 p. March 1942.
1683. Homemade evaporators. Lucy A. Case. 11 p. April 1942.
1684. The home and the national emergency. Jobs ahead for Oregon women. 2 p. April 1942.
1685. Tenth annual meeting of Oregon home economics extension council. 23 p. April 1942.
1686. Factors influencing losses of vitamins during preservation, storage and cooking of food in the home. 3 p. April 1942.
1687. Sugar saving methods of canning and freezing. Lucy A. Case, Thomas Onsdorff. 4 p. June 1942.
1688. Menus, recipes, and market lists of simple canteen meals. Lucy A. Case. 20 p. June 1942.
1690. See HE 2-306.
1691. See HE 2-307.
1692. Reclaim the family wardrobe. 8 p. August 1942.
1693. See HE 2-702.
1694. Home recreation with simple equipment. Games and puzzles using checkers. Izola Jensen. 2 p. September 1942.
1695. Fun with the old time swing. Izola Jensen. 4 p. September 1942.
1696. Planning community recreation. Izola Jensen. 4 p. September 1942.
1697. Care and repair of electrical equipment. Lois A. Lutz. 1 p. September 1942.

Number

1698. Measuring for slip covers. Lois A. Lutz. 3 p. September 1942.
1699. Patriotic party suggestions. Izola Jensen. 9 p. April 1943.
1700. Thanksgiving program suggestions. Izola Jensen. 14 p. October 1942.
1701. Thanksgiving party suggestions. Izola Jensen. 12 p. September 1942.
1702. Program and party suggestions for holidays and special occasions. Izola Jensen. 1 p. September 1942. (Replaces no. 1632)
1703. A square deal in every meal. Mabel C. Mack. 10 p. March 1943. (Revised)
1704. What is your I. Q. in nutrition? Mabel C. Mack. 2 p. October 1942.
1705. Planning and serving family meals. 1 p. September 1942.
1706. A moderate-cost adequate diet. 1 p. October 1942.
1707. A square deal in every meal. Mabel C. Mack. 3 p. September 1942.
1708. Substitutes for sugar. 5 p. September 1942.
1710. Planning community recreation. Izola Jensen. 3 p. September 1942.
1711. Substitutes for meats. Lucy A. Case. 5 p. September 1942.
1713. Substitutes for sugar, coffee, tea, seasonings. Lucy A. Case. 9 p. September 1942.
1714. Getting acquainted with vegetables that we can grow. Mabel C. Mack. 4 p. September 1942.
1715. Herbs for variety and accent. Mabel C. Mack. 7 p. September 1942.
1716. Herb culture in general. 4 p. September 1942.
1717. Recipes for green tomatoes. Mabel C. Mack. 2 p. September 1942.
1718. Mending. Lucy R. Lane. 2 p. September 1942.
1719. Yeast bread, rolls and liquid yeast. Lucy A. Case. 5 p. September 1942.
1721. Home recreation. Izola Jensen. 5 p. October 1942.
1723. Recreation material available. Seated games for home and community groups. Izola Jensen. 1 p. October 1942. (Replaces no. 1576)
1724. Recreation material available. Directions for simple folk rhythms, play party games, marching and cowboy dancing. Izola Jensen. 2 p. October 1942. (Replaces no. 1529)
1725. Wartime meals for your family. Planning—preparing. Mabel C. Mack. 9 p. October 1942. (Replaces no. 1491)
1727. Making sauerkraut. Lucy A. Case. 2 p. November 1942. (Revised no. 436)
1728. Quick overall patch. Lucy R. Lane. 2 p. November 1942.
1729. Making your kitchen more livable. Lois A. Lutz. 9 p. November 1942.
1731. Safety rules. Lois A. Lutz. 2 p. December 1942.
1732. Home fire prevention quiz blank. Lois A. Lutz. 1 p. December 1942.
1734. Building morale. Buena M. Maris. 6 p. December 1942.
1736. See HE 6-103.
1737. Bibliography of suggested books for building morale. 2 p. December 1942.
1739. See HE 5-304.
1741. Short cuts in meal preparation. Lucy A. Case. 6 p. February 1943.
1743. We plan our time. Lois A. Lutz. 8 p. February 1943.
1744. True or false. 2 p. February 1943.
1745. Re-cover your old umbrella. 3 p. February 1943.
1746. Wartime clothing. Packet demonstration by project leader. Lucy R. Lane. 5 p. February 1943.
1748. Wartime clothing check sheet to streamline your wardrobe. Lucy R. Lane. 1 p. February 1943.

Number

1749. Getting acquainted with vegetables. Lucy A. Case. 7 p. February 1943.
1750. Handle with care. Lucy R. Lane. 9 p. February 1943.
1751. Recipes for meat rationing. Department of foods and nutrition. 10 p. March 1943.
1752. Meal planning under rationing—April 1943. Lucy A. Case. 7 p. March 1943.
1753. See HE 6-507.
1754. Homemade evaporators. Lucy A. Case. 11 p. May 1943. (Revised no. 1683)
1764. Sugar saving methods of canning and freezing. Lucy A. Case, Thomas Onsdorff. 6 p. June 1943. (Replaces no. 1687)
1765. Home food preservation clinic. Quiz. Lucy A. Case. 2 p. June 1943.
1775. Sewing short cuts. Lucy R. Lane. 5 p. September 1943.
1776. See HE 2-310.
1777. Gift mittens. Lucy R. Lane. 2 p.
1778. See HE 2-512.
1779. Stencil printing. Lucy R. Lane. 2 p. September 1943.
1780. Assembling pattern and making scottie toy. Lucy R. Lane. 2 p. September 1943.
1784. See HE 2-802.
1789. See HE 5-201.
1790. The value and use of eggs, milk and cheese. Lucy A. Case. 10 p. October 1943.
1791. Wartime uses of winter vegetables. Lucy A. Case. 7 p. October 1943.
1794. File it now. Lois A. Lutz. 4 p. November 1943.
1796. Sprouting soybeans. Lucy A. Case. 6 p. November 1943.
1797. Parents' attitude scale. 2 p. December 1943. (Prepared by the Nebraska experiment station)
- 1797-a. Score key for parents' attitude scale. 1 p. January 1944. (Prepared by the Nebraska experiment station)
1800. Forestalling delinquency. Winnifred K. Gillen. 4 p. December 1943.
1801. How to make slip covers. Lois A. Lutz. 8 p. January 1944.
1802. Bean bag games. Izola Jensen Parker. 3 p. February 1944.
1803. Diet for pregnancy. Jessamine C. Williams. 7 p. February 1944.
1804. Philosophy-of-living poems. Izola Jensen Parker. 4 p. February 1944.
1805. Build morale with poetry and prose. Izola Jensen Parker. 11 p. February 1944.
1807. Brighten walls and woodwork. Lois A. Lutz. 4 p. March 1944.
1809. Diet for the preschool child. Jessamine C. Williams. 6 p. March 1944.
1810. Outline of discussion and demonstration on drying. Lucy A. Case. 5 p.
1811. Outline of spring demonstration and discussion on canning. Lucy A. Case. 4 p. March 1944.
1812. Outline of demonstration and discussion on freezing food. Lucy A. Case. 3 p. March 1944.
1813. Outline of demonstration on planning the family food supply and vegetable cookery. Lucy A. Case. 3 p. March 1944.
1819. The prevention of spoilage and accidents in home food preservation. Lucy A. Case. 8 p. May 1944.
1821. Old and new versions of child training. 3 p. n.d.
1834. Care and use of 1944 national pressure cooker with dial gauge and gasket. 2 p. June 1944.

Number

1835. Care of children at meetings. 5 p. n.d.
1842. Food for mailing. Lucy A. Case. 11 p. August 1944.
1844. Suggestions on food for Mexican nationals. Lucy A. Case. 5 p. August 1944.
1845. Iceless refrigerator. Lois A. Lutz. 2 p. August 1944.
1847. See HE 6-101.
1848. See HE 2-304.
1849. Slip-cover preliminary meeting and training school. Plan of demonstration. Lois A. Lutz. 3 p.
1851. Conserve with the scrap bag. Lucy Lane. 5 p. September 1944.
1852. Foods for health. Lucy A. Case. 2 p. September 1944.
1853. Winter salads and salad dressings. Myrtle M. Carter, Lucy A. Case. 8 p. September 1944.
1855. Keeping fit with vitamin C. Lucy A. Case. 14 p. December 1943. (Recut September 1944)
1857. Buffet meals and entertaining. Lucy A. Case. 13 p. September 1944.
1859. Sweet rolls and coffee cakes made with yeast. Lucy A. Case. 7 p. September 1944.
1860. Newer methods with Oregon vegetables. Lucy A. Case. 10 p. September 1944.
1863. Oven meals. Lucy A. Case. 7 p. October 1944.
1864. The carried lunch. Lucy A. Case. 11 p. October 1944.
1871. Toothpick games and puzzles. Izola Jensen. 2 p. October 1944.
1872. Quick breads. Myrtle Carter. 8 p. October 1944.
1873. Quick breads. Guide sheet for project leaders. Myrtle Carter. 3 p. October 1944.
1876. Wartime meal planning. Lucy A. Case. 9 p. November 1944.
1877. See HE 2-103.
1878. Recreation—through games for sidewalks and driveways. Myrtle Carter. 4 p. November 1944.
1880. "Let's have fewer colds." 1 p. December 1944.
1881. Newer methods of preparing vegetables. Lucy A. Case. 6 p. December 1944.
1882. See HE 5-406.
1883. Concealed slide fasteners for skirt or underarm dress placket. Lucy Lane. 2 p. January 1945.
1885. Attaching convertible collar on light weight fabrics and wash materials. Lucy Lane. 1 p. January 1945.
1886. Making cottage cheese and quick process cheese. Doubling American cheese. Lucy A. Case. 5 p. January 1945.
1887. The cookery of pork and lamb. Lucy A. Case. 12 p. January 1945.
1888. The value and uses of milk, eggs and cheese. The care of milk in the home. Lucy A. Case. 11 p. January 1945.
1890. The plate lunch for schools. Menus and recipes for one month. Lucy A. Case. 28 p. February 1945. (Revision of no. 1441)
1891. When the boys and girls come home. Alma H. Jones. 3 p. February 1945.
1892. How to use basic tools. Lois Lutz. 4 p. March 1945.
1894. Getting the most from your refrigerator. Refrigerator desserts. Lucy A. Case. 12 p. March 1945.
1895. Labor saving in meal preparation, supplement to HE 1741. Lucy A. Case. 6 p. March 1945.

Number

1896. Your vitamins. Jessamine Williams. 2 p. March 1945.
1897. Home preservation of eggs. Noel L. Bennion. 1 p. April 1945.
1898. See HE 2-311.
1899. Saving sugar in food preservation. Lucy A. Case, Thomas Onsdorff. 7 p. May 1945.
1900. Making and storing farm butter for winter use. William White. 4 p. May 1945.
1902. Canning for the school lunch. Lucy A. Case. 9 p. June 1945.
1903. The use of war time sweeteners. Lucy A. Case. 6 p. July 1945.
1904. The uses of cherries. Lucy A. Case. 7 p. July 1945.
1906. Growing old gracefully. Lucy A. Case. 12 p. August 1945.
1907. Growing old gracefully, recipes. Lucy A. Case. 4 p. August 1945.
1909. Thirteenth annual meeting of Oregon home economics extension council. Oregon State College, Corvallis, Oregon. June 1 and 2, 1945. 18 p. August 1945.
1910. Foods for mailing. Lucy A. Case. 10 p. August 1945.
1912. Good taste at the dining table. Lucy A. Case. 13 p. August 1945.
1913. See HE 2-805.
1914. Homemade toys. 2 p. August 1945.
1915. See HE 6-107.
1916. Simple corsages. Lois A. Lutz. 1 p. August 1945.
1917. Flower arrangement. Lois A. Lutz. 1 p. August 1945.
1918. Holiday decorations from nature. Lois A. Lutz. 3 p. August 1945.
1919. See HE 5-406.
1920. How to use basic tools. Lois A. Lutz. 1 p. August 1945.
1923. Conserve with the scrap bag. Lucy Lane. 8 p. (Revised.) n.d.
1924. Sugar stretchers. Lucy A. Case. 15 p. September 1945.
1926. Care for your walls, woodwork and floors. Lois A. Lutz. 7 p. September 1945.
1927. Sugar saving Christmas sweets. Lucy A. Case. 4 p. September 1945.
1929. Homemade spreads for breads. Lucy A. Case. 5 p. September 1945.
1930. Attaching convertible collar on light weight fabrics and wash materials. Lucy Lane. 1 p. September 1945. (Revised)
1932. See HE 2-305.
1933. Suggested menus, recipes and supply lists for plate lunches. Lucy A. Case. 6 p. September 1945.
1934. Handle with care. Lucy Lane. 7 p. October 1945. (Rev. of no. 1750)
1937. A simple footstool. Lois Lutz. 9 p. November 1945.
1938. Family record sheet in the home with a small child project. 1 p. November 1945.
1939. See HE 2-707.
1942. Teas. Lucy A. Case. 2 p. December 1945.
1944. Preparation and dyeing of cotton bags or sacks. Lucy Lane. 2 p. January 1946.
1945. Clean as you go. Lois Lutz. 4 p. January 1946.
1946. Making cottage cheese and quick process cheese. Doubling American cheese. Lucy A. Case. 6 p. February 1946. (Revision of no. 1886)
1947. The care of food without a refrigerator. Lucy A. Case. 5 p. March 1946.
1948. Labor saving salads and salad dressings. Lucy A. Case. 5 p. March 1946.
1949. Spring salads and salad dressings. Lucy A. Case. 5 p. March 1946.

Number

1950. Sugar stretchers. Lucy A. Case. 15 p. April 1946. (Revision of no. 1924)
1952. Canning for the school lunch. Lucy A. Case. 6 p. May 1946. (Replaces no. 1902)
1953. Menus for homemakers' vacation camps with recipes and lists of food and equipment for 60 people for 4 days. Lucy A. Case. 14 p. May 1946. (Replaces no. 1189)
1954. Sugar saving methods of food preservation. Lucy A. Case, Thomas Onsdorff. 6 p. n.d.
1955. Fourteenth annual meeting of Oregon home economics extension council. Oregon State College, Corvallis, Oregon. June 10, 11, 12, 1946. 27 p. July 1946.
1959. Corsages for you to make. Jean A. Williams. 2 p. August 1946.
1960. Tomorrow's fabrics. 3 p. August 1946.
1962. See HE 2-403.
1964. Keeping well with vitamins A and D. Lucy A. Case. 15 p. September 1946.
1965. Some buttermaking. Vera Greaves Mark. 2 p. September 1946.
1966. Pressure saucepans and their use. Lucy A. Case. 11 p. September 1946.
1967. Developing charm of personality. Erma H. Little. 5 p. September 1946.
1968. Check sheet. How mature are you? Erma H. Little. 1 p. September 1946.
1969. Planning the day's meals. Lucy A. Case. 8 p. September 1946.
1970. Meal plans for criticism. Lucy A. Case. 2 p. September 1946.
1971. Parent-adolescent relationships. Erma H. Little. 5 p. September 1946.
1972. What do you do—check sheet. Erma H. Little. 1 p. September 1946.
1973. Caring for little children. Erma H. Little. 8 p. September 1946.
1974. See HE 5-101.
1975. See HE 5-102.
1976. Planning the school plate lunch. Menus and recipes. Lucy A. Case. 8 p. September 1946.
1979. Chicken recipes. Lucy A. Case. 2 p. October 1946.
1980. Poultry cookery. 6 p. October 1946. (Replaces no. 1486)
1985. Wild game cookery. Recipes. Lucy A. Case. 8 p. November 1946.
1989. Puzzles. 2 p. November 1946.
1990. Community recreations. Pre-party activities. 2 p. November 1946.
1991. Recipes using meat and vegetable seasonings. Lucy A. Case. 4 p. November 1946.
1993. Outlook for 1947. New appliances cast their shadow. 2 p. November 1946.
1994. See HE 5-702.
1996. See HE 5-703.
1997. See HE 5-704.
1998. See HE 5-705.
1999. Recipes, white yeast bread and specialty rolls. Lucy A. Case. 4 p. December 1946.
2001. Cost-weight table. Table for determining cost per pound of a product. (With permission of Cornell University). 3 p. December 1946.

Number

2002. Check sheet for wardrobe planning. 1 p. December 1946. (Replaces no. 1748)
2003. Money management of food. Lucy A. Case, Agnes M. Kolshorn. 12 p. January 1947.
2004. Smoking turkeys or chickens using smoke house. 1 p. December 1946.
2005. Understanding yourself and others. Erma H. Little. 5 p. January 1947.
2007. Fun-to-make favors. 8 p. January 1947.
2008. Textile and fabric terms. 2 p. January 1947.
2009. George Washington party. Jean A. Williams. 5 p. January 1947.
2010. Care of the feet. 6 p. January 1947.
2011. "Company" dinners. Lucy A. Case. 8 p. January 1947.
2012. Seafoods and their uses. Lucy A. Case. 10 p. February 1947.
2013. A list of reference books for recreation leaders. Jean A. Williams. 10 p. February 1947.
2014. Pressure saucepans and their uses. Lucy A. Case. 11 p. March 1947. (Revision of no. 1966)
2015. Exhibits from home economics extension service. Lucy A. Case. 20 p. March 1947.
2016. Mother's day program suggestions. Jean A. Williams. 11 p. March 1947.
2018. The cookery of spring vegetables. Lucy A. Case. 8 p. April 1947.
2019. Sandwiches and salads, buffet service. Lucy A. Case. 9 p. April 1947.
2020. Have a triple party! It triples the fun! Jean A. Williams. 3 p. April 1947.
2021. A college party. "A college education in one evening." Jean A. Williams. 3 p. April 1947.
2022. Bridal showers. Jean A. Williams. 5 p. April 1947.
2023. A stunt for everyone. Jean A. Williams. 2 p. April 1947.
2024. Cindy Ella. A playlet in two acts. Jean A. Williams. 4 p. April 1947.
2025. Doctor, come quick: A five-minute playlet. Jean A. Williams. 2 p. April 1947.
2026. Prince Charming or The Romance of Piff Poff Land. Jean A. Williams. 3 p. April 1947.
2027. Do you believe in signs? A short skit. Jean A. Williams. 1 p. April 1947.
2028. Yes and no. Jean A. Williams. 5 p. April 1947.
2029. The killing of Aaron Kale. Jean A. Williams. 6 p. April 1947.
2030. Chief Standing Bull. Jean A. Williams. 3 p. April 1947.
2032. Action songs. Jean A. Williams. 3 p. April 1947.
2033. Ship ahoy party. Jean A. Williams. 4 p. April 1947.
2034. Tin can party. Jean A. Williams. 3 p. April 1947.
2035. Ladies' choice party. Jean A. Williams. 5 p. April 1947.
2036. Sadie Hawkins party. Jean A. Williams. 2 p. May 1947.
2037. Baby showers. Jean A. Williams. 6 p. May 1947.
2038. Easy stunts. Jean A. Williams. 4 p. May 1947.
2039. Directions for making a simple marionette. Jean A. Williams. 3 p. May 1947.
2040. Harvest celebration. Jean A. Williams. 4 p. May 1947.
2041. Brides and grooms of all the years. Jean A. Williams. 4 p. May 1947.
2042. Hasty Harry. A movie stunt. R. M. Elliott. 2 p. May 1947.

Number

2043. Springtime party or That spring party fever. 7 p. May 1947.
2044. The man from cemetery ridge. When and where and how Lincoln might have written the Gettysburg address. D. H. Johnson. 6 p. May 1947.
2045. Everybody's birthday party. Jean A. Williams. 7 p. May 1947.
2046. Fun for tiny tots. Jean A. Williams. 6 p. May 1947.
2047. Children's parties and games. Jean A. Williams. 10 p. May 1947.
2048. More action songs. Jean A. Williams. 1 p. May 1947.
2049. Make your own story. Jean A. Williams. 1 p. June 1947.
2050. A musical stunt. Jean A. Williams. 1 p. May 1947.
2051. A pirate hullabaloo. Jean A. Williams. 4 p. June 1947.
2052. Suggested premium list for household exhibits at fairs. 7 p. May 1947.
2053. Behavior problems of young children. Family relationship specialist. 3 p. June 1947.
2054. Carnivals and fairs for your organization or community. Jean A. Williams. 9 p. June 1947.
2055. Money raising hints, parties, and entertainment. Jean A. Williams. 9 p. June 1947.
2056. Candle making. Jean A. Williams. 4 p. June 1947.
2057. Cloth pictures. Jean A. Williams. 3 p. June 1947.
2058. The craft shop. Jean A. Williams. 4 p. June 1947.
2059. Poster making. Jean A. Williams. 4 p. June 1947.
2060. Metal etching—nickel silver bracelets. Jean A. Williams. 5 p. June 1947.
2061. Hammered and stamped bracelet letter opener and napkin clips. Jean A. Williams. 2 p. June 1947.
2062. Book binding. Jean A. Williams. 3 p. June 1947.
2063. Leathercraft. Jean A. Williams. 10 p. June 1947.
2064. A kitchen party. Jean A. Williams. 4 p. June 1947.
2065. Shellcraft. Jean A. Williams. 3 p. July 1947.
2067. Meal plans and recipes for batching. Lucy A. Case. 8 p. June 1947.
2068. Fifteenth annual meeting of Oregon home economics extension council. Oregon State College. Corvallis, Oregon. June 9, 10, 11, 1947. 25 p. July 1947.
2069. Our American heritage. Jean A. Williams. 7 p. July 1947.
2070. Dinners for harvesters. Lucy A. Case. 8 p. July 1947.
2071. Radio notes. 4 p. July 1947.
2072. Luncheon and supper menus. Lucy A. Case. 14 p. September 1947.
2073. Clothes closet accessories. Myrtle Carter. 6 p. September 1947.
2074. See HE 2-152.
2078. Landscaping the home and farmstead. Eunice C. Brandt. 8 p. October 1947.
2079. See HE 6-204.
2080. See HE 2-313.
2081. Christmas refreshment suggestions. Irene Roberts. 4 p. October 1947.
2082. Suggestions for Xmas table decorations and favors. Irene Roberts. 2 p. October 1947.
2083. Popcorn fun. Irene Roberts. 2 p. October 1947.
2084. Planning holiday parties. Irene Roberts. 5 p. October 1947.
2085. Fish cookery. 13 p. October 1947.
2086. Making desserts, meringues, pastry, other desserts. Lucy A. Case. 11 p. n.d.

Number

2087. Hints for good home storage. Margaret H. Tuller. 2 p. October 1947.
2089. Home storage—evaluation and plans for improvement. Maud Wilson, Margaret H. Tuller. 5 p. October 1947.
2090. Dyeing rug materials. Myrtle Carter. 4 p. November 1947.
2091. New wall and floor finishes. Project leader guide sheet. Margaret H. Tuller. 6 p. November 1947.
2092. See HE 2-515.
2093. Ribbon rosettes and braided belts. Lucy Lane. 1 p. November 1947.
2094. See HE 6-603.
2095. Rugmaking workshop. Project leader guide sheet. Myrtle Carter: 5 p. November 1947.
2097. Index of recipes in foods and nutrition mimeograph circulars from no. 109 to 2014. Lucy A. Case. 17 p. January 1948.
2098. See HE 2-318.
2099. Post war trends in wall treatments. Myrtle Carter. 7 p. October 1947.
2101. Finishing floors with penetrating seal. Margaret H. Tuller. 9 p. November 1947.
2102. See HE 5-407.
2103. See HE 5-408.
2104. (Revised.) See HE 2-404.
2106. See HE 6-302.
2108. See HE 6-303.
2110. See HE 2-317.
2111. Check list of housing needs and preferences. Margaret H. Tuller. 4 p. January 1948.
2112. See HE 6-103.
2115. Foods for entertaining in one easy lesson. Mabel C. Mack. 16 p. January 1948.
2116. Seafoods and their uses. Supplementary recipes for HE 2012. Mabel C. Mack. 2 p. February 1948.
2117. Use of dotted paper with cut-outs. Margaret H. Tuller. 1 p. February 1948.
2118. Check list for shoppers. 1 p. February 1948.
2119. Weight control. Mabel C. Mack. 9 p. February 1948.
2120. Oregon farmhouse plan service. M. J. Huber. 3 p. February 1948.
2121. See HE 5-602.
2122. A chart for use in comparing synthetic detergents. 2 p. March 1948.
2124. Frozen meals precooked or prepared foods. Mabel C. Mack. 7 p. n.d.
2127. A simple footstool. Myrtle Carter. 8 p. (Revised April 1948)
2129. Minimum space allowances. 8 sheets. n.d.
2130. Sixteenth annual meeting of Oregon home economics extension council. Oregon State College. Corvallis, Oregon. June 2, 3, 4, 1948. 39 p.
2132. Record book for secretary. Home extension units. 14 p. n.d.
2133. Installation of home extension unit officers. 7 p. n.d.
2134. Publicity committee. 3 p. n.d.
2135. Design for the home. Myrtle Carter. 10 p. August 1948.
2136. Home extension unit report. 2 p. July 1948.
2137. Home extension unit year book. 24 p. n.d.
2138. "Meet with the harmony home extension unit." A play in two acts for use in reviewing parliamentary procedure. Helen Allen. 9 p. August 1948.

Number

[New Series]

Numbers in parentheses following entries refer to old series number.

- HE 2-004. Care of the comforter. Lucy R. Lane. 2 p. July 1941. (1617)
- HE 2-005. Use of attachments. Your sewing machine will work for you. Advance preparation and plan of work. Lucy Lane. 6 p. February 1949.
- HE 2-103. Buy shoes that fit. Lucy Lane. 5 p. November 1944. (1877)
- HE 2-152. Refresher in textiles. The see and feel. Lucy Lane. 6 p. August 1947. (2074)
- HE 2-153. Refresher in textiles. Use-labeling-care. Lucy Lane. 6 p. September 1947. (2076)
- HE 2-202. Dry cleaning at home. Extension specialist in clothing and textiles. 9 p. April 1941. (Replaces no. 434) (1608)
- HE 2-204. Pressing equipment—you can make. Lucy Lane. 2 p. November 1948.
- HE 2-301. Advance preparation for dress construction school. Lucy R. Lane. 6 p. October 1940. (1499)
- HE 2-304. Give the home sewing a professional look. Lucy R. Lane. 11 p. August 1944. (1848)
- HE 2-305. Concealed slide fasteners for skirt or underarm dress placket. Lucy Lane. 2 p. September 1945. (1932)
- HE 2-306. Buttonholes. Lucy R. Lane. 4 p. August 1942. (1690)
- HE 2-307. Pockets. Lucy R. Lane. 2 p. August 1942. (1691)
- HE 2-310. Ways to snip sewing time. Lucy R. Lane. 6 p. August 1943. (1776)
- HE 2-311. Making the paper dress form. Lucy Lane. 8 p. May 1945. (1898)
- HE 2-313. Measuring and alteration chart. 1 p. September 1947. (2080)
- HE 2-317. Your work sheet for cotton dress workshop. 1 p. December 1947. (2110)
- HE 2-318. Day by day procedures for cotton dress workshop. Lucy Lane. 6 p. December 1947. (2098)
- HE 2-319. Short cut methods in sewing applied to blouse making. Lucy Lane. 9 p. n.d.
- HE 2-322. Work sheet for tailoring. 1 p. n.d.
- HE 2-323. Tailoring workshop. Day by day procedures. Lucy Lane. 5 p.
- HE 2-403. Your hair and its care. 7 p. August 1946. (1962)
- HE 2-404. Care of the skin. Lucy Lane. 9 p. December 1947. (Revised) (2104)
- HE 2-507. Assembling pattern and making scottie toy. Lucy R. Lane. 2 p. September 1943. (1780)
- HE 2-509. Spool toy. Lucy R. Lane. 1 p. November 1941. (1653)
- HE 2-512. Block printing. 3 p. September 1943. (Revised no. 1365) (1778)
- HE 2-515. Chinese ball buttons. Lucy Lane. 1 p. November 1947. (2092)
- HE 2-601. The care of men's suits. Extension specialist in clothing and textiles. 4 p. March 1941. (1490)
- HE 2-602. Men's ties. Lucy R. Lane. 4 p. November 1940. (1525)
- HE 2-702. A new lining for your old coat. 2 p. August 1942. (1693)
- HE 2-707. Color chart for overdyeing. 1 p. n.d. (1939)
- HE 2-802. Camouflaging figure irregularities. Lucy R. Lane. 10 p. September 1943. (1784)
- HE 2-803. Color, clothes and you. Lucy R. Lane. 10 p. September 1941. (1626)

Number

- HE 2-804. The foundation garment. Lucy R. Lane. 27 p. January 1942. (1664)
- HE 2-805. Good taste in clothing. Lucy Lane. 7 p. August 1945. (1913)
- HE 5-001. List of home management publications for distribution. 3 p. April 1949.
- HE 5-101. Easier washdays. Myrtle Carter. 13 p. September 1946. (1974)
- HE 5-103. Care of rugs and upholstered furniture. Mary Beth Minden. 12 p. January 1948. (2112)
- HE 5-104. Methods for cleaning brick. Mary Beth Minden. 1 p. November 1948.
- HE 5-105. Getting the most from electricity. Mary Beth Minden. 9 p. March 1949.
- HE 5-106. Care of floors and floor coverings. Mary Beth Minden. 7 p. November 1949.
- HE 5-107. Care of walls and woodwork. Mary Beth Minden. 6 p. December 1949.
- HE 5-201. Meeting health emergencies in the home. Home hazard check list. Lois A. Lutz. 2 p. November 1943. (1789)
- HE 5-204L. Safety in the home. Mary Beth Minden. 4 p. August 1948.
- HE 5-208L. Using fire extinguishers at home. Mary Beth Minden. 3 p. October 1948.
- HE 5-304. Housework the healthful way. Lois A. Lutz. 9 p. February 1943. (1739)
- HE 5-401. How to use basic tools. Mary Beth Minden. 8 p. September 1948.
- HE 5-402. How to use basic tools. Mary Beth Minden. 10 p. October 1948.
- HE 5-403. File it now. Mary Beth Minden. 8 p. September 1949.
- HE 5-406. Conserving you. Lois Lutz. 5 p. August 1945. (Replaces no. 1882) (1919)
- HE 5-407. My homemaking calendar. Mary Beth Minden. 3 p. November 1947. (2102)
- HE 5-408. Clean as you go. Mary Beth Minden. 7 p. n.d. (2103)
- HE 5-409. Check list for a step-saving kitchen. Mary Beth Minden. 2 p. March 1949.
- HE 5-410. Kitchen work surface heights. Mary Beth Minden. 1 p. March 1949.
- HE 5-411. Kitchen cutouts. 1 p. n.d.
- HE 5-412A. Planning a step-saving kitchen. Mary Beth Minden. 16 p. November 1949.
- HE 5-413. A homemaker's reference file. Mary Beth Minden. 2 p. September 1949.
- HE 5-414. How well is your household business organized. 1 p. December 1949.
- HE 5-503. Oregon outlook for farm family living. 1950. Mary Beth Minden. November 1949.
- HE 5-602. Buying and using synthetic detergents. 17 p. March 1948. (2121)
- HE 5-702. Buying electrical equipment for the home. 1 p. November 1946. (1994)
- HE 5-703. Selecting a washing machine. Myrtle Carter. 4 p. November 1946. (1996)
- HE 5-704. Selecting an electric ironer. Myrtle Carter. 1 p. November 1946. (1997)

Number

- HE 5-705. Selecting an electric range. Mabel C. Mack. 6 p. December 1946. (1998)
- HE 5-706. Kitchen tools. Their selection, use, care and storage. Mary Beth Minden. 12 p. January 1949.
- HE 5-707. Economical use and practical care of your electric range. Mary Beth Minden. 4 p. November 1949.
- HE 6-101. Furniture where you like it. Lois A. Lutz. 5 p. August 1944. (1847)
- HE 6-102. Unifying your home furnishings. Myrtle Carter. 5 p. n.d.
- HE 6-103. Making bedrooms more livable. Lois A. Lutz. 9 p. December 1942. (1736)
- HE 6-107. Flower arrangement. Lois A. Lutz. 6 p. August 1945. (1915)
- HE 6-108. Making corsages. Eleanor Trindle. 4 p. February 1949.
- HE 6-109. Holiday decorations from nature. Mary Beth Minden. 5 p. August 1948.
- HE 6-202. Bedding and its care. Extension specialist in clothing and textiles. 8 p. March 1941. (1596)
- HE 6-203. To make a bed. Extension specialist in clothing and textiles. 2 p. March 1941. (1597)
- HE 6-204. Selection and care of blankets. Myrtle Carter. 10 p. December 1948. (2079)
- HE 6-301. Curtains and draperies. How to design and make them. Joan Patterson. 15 p. n.d.
- HE 6-302. Window treatments for the home. Myrtle Carter. 15 p. January 1948. (2106)
- HE 6-303. Making draperies. Myrtle Carter. 16 p. January 1948. (2108)
- HE 6-401. Homemade dressing tables and a barrel chair. Joan Patterson. 4 p. March 1939. (1337)
- HE 6-501. Some good serviceable finishes for dining and kitchen tables and drainboards. 2 p. n.d.
- HE 6-503. Refinishing furniture. 10 p. March 1941. (Replaces no. 1018) (1604)
- HE 6-505. Measuring for slip covers. 3 p. November 1948. (Revised)
- HE 6-507. Touch-ups for wood furniture. Lois A. Lutz. 6 p. April 1943. (1753)
- HE 6-509. Finishing unpainted furniture. (Fir, pine, alder, and birch.) Myrtle Carter. 8 p. September 1948.
- HE 6-510. Measuring for upholstery covering. 3 p. November 1948. (Revised)
- HE 6-513. Cost summary sheet. (Slip covers and upholstery.) 1 p. December 1948.
- HE 6-602. Shopping guide for rugs and carpets. Myrtle Carter. 11 p. September 1949.
- HE 6-603. Color and design in rugs. Myrtle Carter. 11 p. November 1947. (2094)
- HE 6-604. Fabrics for hooked and braided rugs. Myrtle Carter. 3 p. November 1949.
- HE 6-606. Braided rugs. Myrtle Carter. 11 p. August 1949.
- HE 6-607. Hooked rugs. Myrtle Carter. 8 p. December 1949.
- HE 6-608. Design for hooked rug. 1 p. n.d.
- HE 6-609. Design for rug. Claire Hamley. 1 p. n.d.
- HE 6-701. How to make lampshades. Myrtle Carter. 17 p. October 1948.

Number

- HE 7-301. Your family's housing needs. Margaret H. Tuller. 9 p. n.d.
HE 7-302. Is this a good farmhouse? Margaret H. Tuller. 12, [1] p.
July 1949.
HE 7-303. A farmhouse to fit your site. Margaret H. Tuller. 6 p. n.d.
HE 7-304. Templates to test your house plan. Margaret H. Tuller. 13 p.
n.d.
HE 7-402. Reach-in closets. 1 p. n.d.
HE 7-601. Building with blocks—standard concrete and light-weight pumice.
John C. Campbell. 15 p. n.d.
HE 7-602. Outdoor fireplaces. John C. Campbell. 13 p. n.d.
HE 7-801. Finishing floors with penetrating seal. Margaret H. Tuller. 9 p.
December 1949.
HE 7-1102-09, Oregon farmhouse plan service. (Single page reprints of
1111-17. U.S.D.A. Leaflets entitled: Announcing six new farmhouse
plans, 1947; More farmhouse plans, 1948.
HE 7-1110. "Agency Plains special." (House plan.) John C. Campbell. 7 p.
n.d.

INDEXES

KEY TO SYMBOLS

The following symbols are used in the subject and author indexes to indicate sections and series under which publications may be found in the list.

- AB—Agricultural experiment station. Station bulletins.
- AC—Agricultural experiment station. Station circulars.
- ACI—Agricultural experiment station. Circulars of information.
- ATB—Agricultural experiment station. Station technical bulletins.
- ATP—Agricultural experiment station. Technical papers.
- BC—Biology colloquium proceedings.
- CB—College bulletins.
- CFC—School of forestry. Circulars.
- CFL—School of forestry. Leaflets.
- CMB—Monographs: Studies in botany.
- CMEc—Monographs: Studies in economics.
- CMEd—Monographs: Studies in education.
- CMEn—Monographs: Studies in entomology.
- CMG—Monographs: Studies in geology.
- CMH—Monographs: Studies in history.
- CML—Monographs: Studies in literature and language.
- CMM—Monographs: Studies in mathematics and statistics.
- CMZ—Monographs: Studies in zoology.
- CT—Thesis series.
- EB—Engineering experiment station. Bulletins.
- EC—Engineering experiment station. Circulars.
- ER—Engineering experiment station. Reprints.
- ExB—Extension service. Bulletins.
- ExC—Extension service. Circulars.
- ExHe—Extension service. Home economics circulars.
- FPB—Forest products laboratory. Bulletins.
- FPIC—Forest products laboratory. Circulars.
- FPPR—Forest products laboratory. Progress reports.
- HE—Extension service. Home economics circulars (new series).
- LB—Library. Booklist coversheet.
- LBi—Library. Bibliographic series.
- LG—Library. Guide series.
- LR—Biennial report of librarian.
- RP—Research papers.

EXPLANATION

The symbols following entries in the subject and author indexes refer to the series and number to be consulted. Example: Alfalfa—AB404; 462. The publications indicated here are Agricultural Experiment Station Bulletins number 404 and 462. The complete titles will be found under Station Bulletins in the main body of the list. The table of contents shows the pages on which each series starts and a key to the symbols follows the author index. Series not indexed are college catalogs and reports, Agricultural experiment station reports, Extension service reports, 4-H club bulletins, and the periodicals Agricultural situation and outlook and Beekeeper's news letter.

SUBJECT INDEX

- Abortion ATP588
 - Acetaldehyde, ethyl bromide RP78
 - Acetic anhydride-pyridine RP73
 - Acetobacter suboxydans RP90, 98, 117
 - Acetyl chloride RP49, 56
 - Acidophilus milk *see* Milk, acidophilus
 - Actinometer, tartaric acid RP13
 - Adenine dinucleotide RP97
 - Adolescents ATB18
 - Aerosol fog generators ATP508
 - Airplanes EB27; EC10; ER16
 - Agricultural experiment station—
 - ACI346, 359; AB401, 461, 477
 - bibliography ExC367, 464, 489, 518, 530
 - marketing ACI211
 - Umatilla ACI429
 - Agricultural—
 - investigations ACI230, 286, 353, 397, 429; ACI30
 - laborers AB420, 421, 422; ACI66
 - machinery *see* Farm machinery
 - pests ACI48; ExB512, 629
 - research AB477; ACI30
 - Agriculture—
 - AB359, 401, 426, 459; ExB514
 - cooperative AB377, 378
 - economic aspects AB400, 406
 - economic aspects, Willamette valley AB471
 - statistics ExC318, 319, 334, 353, 357, 527
 - Willamette valley AB407
 - Alanine RP84, 111, 119
 - Albumin, diffusion RP68
 - Alcohols—
 - amino RP93, 134
 - pyrimidine RP121
 - quinazoline RP94
 - Alfalfa—
 - AB404, 462; ATP413
 - as feed, AB380; ATP445, 573
 - meal ATP544
 - seed ATP343
 - Algae, Marine—
 - Cape Arago CMB8
 - Coos Bay CMB8
 - Algebra—
 - study and teaching CT8
 - topological proof RP138
 - Alkali soils *see* Soils, alkali
 - Alkyl esters ATP589
 - Alkyl-aminoquinazoline RP101
 - Alpova, developmental morphology CMB2
 - Alta fescue *see* Festuca
 - Amino acid (s)—
 - metabolism RP47, 48, 57
 - ninhydrin reaction RP35
 - Amino alcohols *see* Alcohols
 - Aminobenzoic acid RP98
 - Aminobenzylquinazoline RP120
 - Ammonium compounds RP4; ACI472, 481; ATP587
 - Ammonium nitrate ExB626
 - Amniotic fluid, golden hamster RP148
 - Amphibia CMZ1
 - Amsinckia intermedia* ATP383
 - Aniline RP62
 - Animals ExB608
 - Anopheles* ACI428
 - Anthocyanin, oats ACI208
 - Anthracnose, raspberries ACI224
 - Anthrax ATP307
 - Antimetabolites RP142
 - Antirrhinum, diseases and pests ATP305
 - Ants ACI245, 388; ACI158
 - Aphids *see* Plant lice
 - Apple(s)—
 - cider ACI365
 - costs, Hood River valley ACI434, 456, 486; AB429
 - diseases and pests ACI411, 412; ExB539, 584, 663; ExC509
 - ethylene determination RP14
 - man labor requirements AB420
 - marketing RP52
 - respiration ATP306
 - statistics ExB700
 - trees, setting of fruit ATP401
 - varieties ATP470
 - Arborvitae, Oriental AB382; ATP329
 - Army cutworms, control ACI47
 - Arsenic ATP454
 - Artificial breeding associations ACI371
 - Ascorbic acid—
 - RP100; ACI193; ATB12, 18; ATP419, 435, 498, 527, 548, 578, 594
 - therapeutic use ATP397
 - Asparagus ExC323, 465
 - Avallameter ATP339
 - Azobenzene RP26
 - Azotobacter agile ATP390
-
- Babies ExB638
 - Bacterial ring rot of potatoes *see* Potato
 - bacterial ring rot
 - Baling wire ACI45
 - Bang's disease *see* Brucellosis in cattle
 - Banki, Donat EB25
 - Barium sulfate, sulfur dioxide RP147
 - Bark, chemical composition RP106
 - Barley AB355
 - Barrel chair HE6-401
 - Batteries (poultry) *see* Poultry batteries
 - Beams EB21
 - Bean(s)—
 - costs, Willamette valley AB452
 - curly top ACI386
 - diseases and pests ATP556, 557
 - experiments ATP477
 - mosaic ACI379
 - mosaic virus 2 ATP477, 522, 553, 567
 - rusts, control ACI331
 - varieties ATP336
 - varieties, costs ACI415
 - weevils ACI244
 - yellow mosaic virus, *see* Bean mosaic virus 2
 - Bedmaking HE6-203
 - Bedbug ACI189
 - Bedding, its care HE6-202
 - Bedrooms HE6-103
 - Bee(s)—
 - CMEn1; Ab412; ExB513
 - culture ExB608, 622, 679
 - honey AB362
 - Beet(s)—
 - ExC345, 463
 - beet sugar AB466
 - costs, Willamette valley ACI423; AB466
 - curly top ACI386
 - diseases and pests ACI195, 213, 248, 283
 - Belts, braided ExHe1469
 - Bent grass seed, cost, Willamette valley ACI464
 - Benton County, agriculture AB407
 - Benzene hexachloride *see* Hexachlorocyclohexane
 - Benzidine ACI364
 - Benzoic acid ACI318
 - Berry(ies)—
 - AB422, 441; ATP485; ExB617, 618, 656; ExC431
 - chemical composition ATP435, 437
 - costs ACI337

- diseases and pests ACI222, 246, 320;
 AB418; ATB13
 dried ATP466
 eastern Oregon ExC392
 picking ACI337
 statistics ExC371
 varieties AB416
 western Oregon ExC394
 Besler aerosol generator ACI383
 Big Trefoil AB456
 Bindweed, control ACI336
 Biogeography, Congresses BC1947
 Biology, study and teaching CT7
 Birds—
 nesting CMZ4
 Oregon CMZ2
 Black disease AB360
 Black vine weevil ACI384
 Blackberry(ies)—
 AB475; ATP481
 genetics ATP518
 stamen blight ATP412
 varieties ACI269, 421; ExB570
 Blankets, selection and care HE6-204
 Bloating ATP320, 349, 400; ExC436
 Block printing HE2-512
 Blood, plasma ATP397
 Blueberries ExC428
 Bookbinding ExHe2062
 Bookkeeping ExC420
 Bordeaux mixture ATP422; ExB667
 Borers (insects) ACI62
 Borneol, dehydrogenation RP10
 Boron—
 analysis ACI194, 195, 196, 212, 213, 248,
 283, 363; ATP565, 585a, 585b
 see also Plants, Effect of boron on
 Botany—
 AB412
 bibliography CT14
 nomenclature ATP327
 Botrytis blight of snapdragons see Snap-
 dragon botrytis blight
 Boysenberry(ies)—
 ExC356, 427
 costs, Willamette valley ACI437; AB470
 Bread(s)—
 quick ExHe1872, 1873
 yeast ExHe1719, 1999
 Bricks, cleaning HE5-104
 Bridal showers ExHe2022
 Broccoli ExC411
 Broilers ACI39
 Bromination, pyrimidine RP116
 Bromus tectorum ATP385
 Brooders see Poultry Brooders
 Brown rot—
 peaches ACI332, 406
 prunes ACI315
 Brucellosis—
 in cattle ATP550; ExB682; ExC452, 479,
 533
 in man ExC453
Bruchus brachialis Fahr., control ACI372
 Brussels sprouts ExC422
 Bud moths ACI476, 478
 Budding ExB528, 530
 Building materials HE7-601
 Bulbs—
 ExB677
 diseases and pests ACI314
 Bulls ATP365, 440, 598; ExB661
 Bunchy top diseases of white trumpet lilies
 see White trumpet lilies
 Bunt see Wheat smuts—stinking smuts
Buprestis auriventris L. ACI417
 Butter—
 AB368, 379, 397
 analysis ATB17; ATP361
 fat contents ATP361
 food value ATB17
 making AB414; ExHe1900, 1965
 marketing ExB541
 moisture AB376
 pasteurization AB368
 storing ExHe1900
 Buttermilk AB379; ATB5
 Cabbages—
 diseases and pests ATP528
 maggots, control ATP520
 Cakes ExHe1261, 1550, 1595
 Calcium CT11
 Calculi, Urinary ACI451
 Calf scours ACI216; ACI54
 Calves—
 ExB620
 feeding ExC335
 Camas ExB577
Camassia leichtlinii RP61
 Camelia flower blight ACI474
 Camphor RP10
 Cannon see Catchflies
Camponotus herculeanus modoc Wheeler
 ACI58
Camponotus laevigatus ACI58
Camponotus maculatus vicinus Mayr ACI58
 Candle making ExHe2056
 Canning and preserving—
 ACI273; ExB596, 642, 689; ExC363;
 ExHe1687, 1764, 1811
 corn ACI361, 396
 crabmeat ACI425
 for school lunch ExHe1902, 1952
 societies AB377
 vegetables ACI362
 Canning industry—salmon CMEc1
 Cantaloupes ExC369
 Canteen meals ExHe1688
 Carbon—analysis RP24, 31, 45
 Carbon disulfide RP136
 Carboxylic acid RP134
 Carcass disposal ACI444
 Carols, Christmas ExC442
 Carotene ATP468
 Carpenter ants ACI58
 Carpets, shopping guide for HE6-602
 Carrots—
 ExC363, 517
 chemical compositions ATP468
 costs, Willamette valley ACI424; AB467
 rust flies ATP463
 Cascara CFL3
 Caseous lymphadenitis ATP308
 Catalog see OSC—catalog
 Catchflies ExB561
 Cattle—
 ExB684, 690; ExC437
 anatomy AB395
 beef, diseases and pests ATP474
 beef, Snake river valley AB479
 breeding ATP299
 breeding, Tillamook Co. ACI321
 corrals ExC521
 diseases and pests ACI382; ATB7;
 ATP452, 537; ExB682
 guard ExC455, 456
 judging ExC374
 physiology AB395; ATP407
 poisoning ATP577
 sterility ATP370
 ticks ATP474
 Cauliflower ExC360, 462
 Cavies see Guinea pigs
 Celery ExC421
 Celery stem crack ACI194, 212
 Centaurea ExB517

- Cerceris*—synonymy RP63
Cercospora festucae ATP455
Cercospora brassicae ATP528
Cercospora eyespot ATP393
 Chairs, re-upholstering ExB698
Chalaropsis thelavioides Peyr.—control
 ATB8
 Chalcid flies *see* Chalcidoidea
 Chalcidoidea ATP343
Chamaecyparis *see* False cypress
 Character—environment in ExHe1476
 Chastek paralysis ATP424
 Cheat grass *see* Downy chess
 Cheddar cheese ATP444
 Cheese—
 AB379; ExHe1790, 1888
 cottage ExHe1886, 1946
 marketing ExB541
 quick process ExHe1886, 1946
 Cherry(ies)—
 banded chlorosis ATP394
 costs ACI340, 341, 395; AB454
 diseases and pests ACI202, 343, 358, 407,
 448, 478; ATB4; ATP368, 450, 595;
 ExC515
 dried ATP466
 fruit flies ACI225, 253, 267, 298, 300,
 322, 375, 478, 479; ATP428, 448
 Japanese, flowering ATP388
 leaf spot ACI225, 253, 298, 322; ATB4
 lecanium scale ACI294
 Maraschino, home preparation ACI198
 preservation ACI209
 rusty mottle, mild ATP488
 slug ACI478
 statistics ExB700
 use of ExHe1904
 Chewings fescue ATP314
 Chewings fescue seed—cost, Willamette
 valley ACI463
 Chicken-pox in poultry AB411
 Chicken(s)—
 ATP301, 367
 smoked ExHe2004
 Chicory ExB557
 Child—
 care and hygiene ATB12; ExHe1973
 development ExHe1303, 1318, 1585
 development, self-analysis blank
 ExHe1211, 1972
 nutrition CT10
 training ExHe1821, 1938, 1972, 2053
 Children, abnormal and backward CT9
 Children's amusement ExHe2046, 2047
 Chinchillas—diseases and pests ATP506
 Chipmunk, western CMZ5
Chironomus utahensis ATP347, 416
 Chlorides ATP362
 Chlorine—
 ATP418
 milk ACI288
 Chloroaminobenzoic acid RP128
 Christmas sweets, sugar saving ExHe1927
 Chrysopidae ATP465
Chrysops discalis Williston ATP465
 Clams—
 canning and preserving ACI301
 razor ACI301
Clavaria CMB7
 Clean milk *see* Milk—care and handling
 Cleaning—
 house ExHe1945
 house, equipment ExHe1592
Clintonia—gametophyte RP77
 Closets—
 ExC469, 470, 471, 472, 475, 477, 496;
 HE7-402
 accessories ExHe2073
 Cloth pictures ExHe2057
 Clothing ExHe1469, 1692, 1746, 1748, 1750,
 1934, 2002; HE2-601, 2-602, 2,803, 2-804,
 2-805
 Clover—
 ACI330; AB432
 Alsike ATP398
 Alsike, seeds ATP342
 crimson ExB 597
 Ladino ACI310; ACI29, 161
 leaf weevils ACI357
 red ACI329
 red, diseases and pests ATP591
 red, seed ATP343
 seed ACI261; ATP309
 seed weevil ACI485
 subterranean ACI261; ATP553
 sweet, seeds ATP294
 white, seed ATP342
Cnephassa longana ATP441a
 Coat, new lining HE2-702
 Coatmaking, wool ExHe1046
 Coccidiosis AB358, 405, 405 (rev.); ACI54
 Codling moths ATP334; 508
 Coffee—substitutes ExHe1713
 Colchicine ACI420
 Cold storage EC4
 Coleoptera: Chrysomelidae ATP438
 Color—
 ExB534, 536
 in clothing HE2-803
 Columbia river—geology RP7
 Columns EB21
 Combustion heat of—
 EB26; RP26, 51
 Decalin RP42
 N-N bond RP62
 nitrostilbenes RP143
 Comforter—
 care of HE2-004
 making ExHe1615, 1616
 Community social organization ExHe1316,
 1319, 1588, 1643, 1696, 1710
 Compost ExC387, 415
 Concrete ER11
 Concrete blocks HE7-601
 Constitution—home extension unit
 ExHe1326, 1327, 1328
 Cookery—
 ExB588, 616
 fish ExHe2012, 2085
 meat ExHe1661, 1887
 poultry ExHe1475, 1486, 1487, 1979,
 1980
 vegetables CT11; ExHe1242, 1881
 wild game ExHe1985
 Cookies ExHe1924, 1950
 Copper—
 analysis RP15
 see also Soils—copper content
 Corm *see* gladiolus
 Corn—
 ATP362
 experiments, field ACI199, 452, 484
 experiments, field—Malheur county
 ACI454
 experiments, laboratory ATP543
 frozen ATP459
 hybrids ACI265, 452, 484; ExC355, 396
 hybrids, seed ExC340, 378
 production AB434
 recipes ExHe1526
 sirup ATP525
 sweet, costs, Willamette valley ACI422
 sweet, diseases and pests ACI275, 312
 sweet, hybrids ACI361, 396
 sweet, marketing ExC344, 448
 yield ACI241, 265
 see also Maize
 Corn earworms *see* *Heliothis armigera*

- Corrosion and anti-corrosives ER15;
ExC458
Corsages ExHe1916, 1959; HE6-108
Coryneum beijerinckii—control ACI332,
406, 476
Coryneum berckmanii AB382; ATP329
Cost-weight table for determining cost per
pound of a product ExHe2001
Cottoncater webworms ACI229, 344
Cottonseed flour ATP523
Cows—
ATP378
breeding *see* Cattle breeding
care of ACI321
dairy AB366, 390
dairy, alfalfa AB380
diseases and pests ACI455; ATP320;
ExC436
feeding ACI310, 321, 326, 427, 430;
ExB386, 592, 611; ExC346
physiology ATP538
Crabmeat—canning ACI425
Craft shop ExHe2058
Cream, Cultured *see* Cream, Sour
Cream—
pasteurization AB368
sour ACI251
Cremona coloneastri Busck ACI229, 344
Creosote EB13
Crested wheatgrass—
ACI203, AB448
costs ACI167
Cricetus auratus—
amniotic fluid RP148
placental tissue weights RP150
prenatal growth RP151
prenatal mortality RP149
Crop duster, building a tapered boom type
ACI262
Crops AB434, 476
Crown gall ATP433
Cruciferae—diseases and pests ATP528
Crystal systems—interplanar spacings
RP145
Cucumber beetles, spotted—control ACI414,
476
Cucumbers ExC429, 433
Cucurbita Maxima ATP287
Cucurbits ATP603
Culex ACI428
Culiseta ACI428
Cupboards AB445, 446
Currants—diseases and pests ACI52
Curtains, designing and making HE6-301
Cyanides—solutions RP6
Cylinders EB27
Cystin(e) CT4; ATP300, 326
- DDT (insecticide)—
ACI381; ATP448, 449, 458, 462, 463,
508
fruit pests ACI412
injurious effects ACI412, 413, 458
insect control, household pests ACI389
residue ACI412, 458
vegetable pests ACI380, 413
DN dusts, effect on nursery stock ACI235
Dad's day CB1
Dairy cattle *see* Cows
Dairy—
farms, Tillamook county AB450
industry and trade ACI439; ExB560,
680; ExC536
produce, marketing ExC391
products AB379; ExB583; ExHe1654,
1656
research ACI439
sanitation ATP584
- Dairying—
AB390; ACI165; ExB560, 661
bibliography ExC336
pastures AB366
Damping off disease—
ACI305
vegetable seedlings ACI447
Dandelions ExB544
Darbya RP58
Death camas ExB577
Death weed ExB545
Decalin—combustion, heat of RP42
Decline disease of raspberries *see* Raspberry
decline disease
Decorations—holiday ExHe1918; HE6-109
Deep fat frying ATP574
Deer—diseases and pests ATP297
Defense, county nutrition committee
ExHe1620
Defoliation ATP328, 355
Dehydration ACI274
Dehydrators *see* Drying apparatus
Delinquency ExHe1800
Dental caries ATB19
Dermacentor andersoni *see* Rocky mountain
spotted fever ticks
Dessert(s)—
ExHe1517, 1924, 2086
frozen ExHe1488, 1508, 1894
luncheons ExHe1498
Detergents, synthetic ExHe2122; HE5-602
Dichlorophenoxyacetic acid *see* 2,4-D
Dielectrics EB28, 29
Diet ExHe1671, 1680, 1703, 1706, 1809
Differential equations CMM1
Diffusion—
RP19 and 20
ovalbumin RP68
Dinitro-o-cyclohexylphenol ACI235
Diphenylamine RP62
Diphosphothiamine RP82
Diptera, chironomidae ATP347, 416
Disposal of carcasses *see* Carcass disposal
Distemper ACI469
Dock ExB546
Dogs—
diseases and pests ATP322, 509, 590
salmon poisoning ACI359; ATP290, 310
Domestic economy AB401; ExB514
Douglas fir—
EB28; ER18; FPB1, 2; FPIC1
extractives RP130
ring growth RP40
Downy chess ExB668
Downy mildew ACI236
Drainboards, finishes HE6-501
Dramatics—
ExHe1541, 1542, 1577
make-up ExHe1516
Draperies, designing and making HE6-301,
6-303
Dress—
accessories ExHe1659; HE2-515
color in ExHe1275
construction school ExHe1500, 1501;
HE2-301
form, making HE2-311
Dressing table HE6-401
Drugs—analysis ATP407
Dry cleaning at home HE2-202
Drying (fruits and vegetables) ExC386
Drying apparatus—
AB474
food AB353
fruit and vegetables ACI49
home, electric ACI309
Dyeing ExHe1944; HE2-707

- Easter lilies ACI339, 398
 Education of children CT9
 Eggs—
 ExB583; ExHe1790, 1888
 care and handling ACI38; ExHe1897
 frozen ExC373
 hatchability ATB2
 production *see* Poultry—egg production
Eimeria Acervulina ATP367, 572
 Electric—
 controllers EB11
 equipment, care and repair ExHe1678,
 1697, 1993; HE5-105
 equipment, standards to follow when buy-
 ing ExHe1188a-k; HE5-702
 heating EB24; EC9
 heating, Industrial—high frequency heat-
 ing ATP543
 measurements ER13
 power ER31
 power, China ER28
 welding, Arc—electrodes ER30
 Electrification clubs ExC330
 Electronic pasteurization ATP511
 Elm bark beetles, Smaller European
 ATP487
 Energy *see* Force and energy
 Engineering EB18
 English literature—study and teaching CT6
 Enterotoxemia ATP414
 Entertaining ExHe1480, 1481, 1633, 1634,
 1644, 1857, 1942, 2022, 2037, 2040
 Enzymes ACI364
 Epilobium angustifolium ATP340
Epidrix cucumeris (Harris) ATP438
 Erosion ACI57
 Erythrocytes ATP322
Escherichia coli—
 RP27
 selenate inhibition RP133
 Ethane ER33
 Ethyl bromide—acetaldehyde RP78
 Ethylene—
 ATP285, 306, 328, 384, 431, 470
 apples RP14
 plant tissues RP11
 tomatoes ACI249
 Ethylene chlorohydrin RP64
 Etiquet ExHe1912
Eucerceris—
 new species RP126
 (*Hymenoptera: Sphecidae*) CMEn1
 Euphorbia ExB516
 European earwigs—control ACI453
 Evaporators ExHe1683, 1754
 Ewes ACI277; ATP588
 Extension—
 home economics, exhibits ExHe2015
 home economics, song ExHe1506
 Fabrics ExHe1960
 Factory and trade waste EB22
 Fair(s)—
 carnivals and fairs for your organization
 ExHe2054
 premium list for household exhibits
 ExHe2052
 score card for community booths ExC331
 Following ACI271
 False cypress—diseases and pests ATP387
 Family—
 housing needs HE7-301
 life CT5; ExHe1303, 1318, 1479, 1502,
 1512, 1533, 1534, 1566, 1938
 relative-relationship ExHe1318, 1589
 Fans, Mechanical EB16
 Farm(s)—
 ExB653; ExC379
 animals, *see* Livestock
 bookkeeping ExC420
 buildings AB369; ExB685; ExC351, 376
 classification ExC443
 families HE5-503
 finance ACI459
 finance, Clatsop county ACI457
 finance, Tillamook county ACI377
 forestry, *see* Woodlots
 freezing plant AB399
 income, *see* Income
 labor ExB683; ExC438, 439, 492
 land, *see* Land
 life ACI289
 machinery ACI330, 355, 356; AB409;
 ACI169; ATP395; ExC402, 403, 404,
 406, 423; ExC446, 447, 449
 machinery, renting ACI306
 management, Baker county ACI250
 management, Willamette valley AB444
 Oregon ExC524
 organization *see* Farm management
 ownership ExB635, 653, 674; ExC379
 plans ExB685; ExC487, 497, 501, 502,
 503, 504, 505, 506, 510, 511, 512, 513,
 514
 produce ACI289; ExB641, 660
 produce, marketing ACI211; AB377, 400,
 410, 468
 transportation ExB637
 trucks ACI281
 Farmers ExB674, 683
 Farmhouse(s)—
 HE7-302, 7-303, 7-1110
 Oregon . . . plan service ExHe2120;
 HE7-1102-09, 1111-17
Fasciola hepatica AB408
 Fats *see* Oils and fats
 Favors (party) ExHe2007
 Feeding and feedstuffs—
 ACI218, 310, 373, 427, 430; AB370, 398,
 462, 464; ACI165, 181; ATP300, 573;
 ExB582, 586, 592, 609, 611, 634, 639,
 669, 695; ExC322, 346, 364, 398
 alfalfa *see* Alfalfa as feed
 minerals, *see* Minerals (food)
 peas ACI326
 Snake River valley AB479
 swine ACI220
 wheat ACI37
 Feet, care of ExHe2010
 Fence(s)—
 EB11; ExC520
 posts EB9; ExB658, 681; FPIC4;
 FPPR1, 2, 3
 Ferns ExB579
 Fertilizers—
 ATP479; ExC389
 chemical ACI325
 experiments, Field ATP346; ExB699
 Fertilizers and manures ACI292; ATB3;
 ExB524
 Festuca AB427
Festuca elatior var. *arundinacea*—
 diseases and pests ATP455
 seed—cost, Willamette valley ACI462
 Field crops *see* Crops
 Field mouse—ear chickweed ExB566
 Figure irregularities, camouflaging HE2-802
 Filbert(s)—
 ATP568, 569; ExB628; ExC393, 491
 blight ACI316, 404; ATP317; ExB352;
 ExC383
 diseases and pests ACI363; AB428;
 ATB16
 harvesting machinery ATB14
 moth ACI231, 297, 333, 410
 processing ATB15
 statistics ExB700
 trees ACI172; ATP359, 422; ExB610
 worms ACI316, 404; ATP421

- Files and filing ExHe1794; HE5-403, 5-413
 Finance AB447
 Financial management ExHe1547; HE5-414
 Fire(s)—
 ExC412
 blight ACI370
 extinguishers at home HE5-208L
 prevention AB384; ExHe1732
 protection AC160; ExB591
 Fireplaces, outdoor HE7-602
 Fireweed *see Epilobium angustifolium*
 Fish(es)—
 EB20; ATP316, 318; ATP364, 494;
 ExB679
 collection by electricity ATP583
 cookery ExHe2012, 2085
 diseases and pests ATP323
 preservation ACI318; ExB600
 Fisheries ATP571
 Fishing ATP316, 364
 Flat-headed borers ACI417
 Flax—
 CMEc3; CT1; ACI238; AC160; ATP561;
 ExB595, 636, 696
 costs, Willamette valley AB354
 seed AC133; ExB595, 636, 696
 varieties ACI354
 wax content ACI433
 Flood control ATP318-A
 Floor(s)—
 care for ExHe1926, 2091, 2101; HE5-106
 finishing HE7-301
 Flour, Enriched ExB604, 605
 Flowers—
 ExB677
 arrangement ExHe1917; HE6-107
 Fluorescence ATP286
 Fly(ies)—
 control ACI382
 sprays and repellents ACI382
 Food(s)—
 ExB632; ExC390, 482; ExHe1340, 1637,
 1852
 analysis ATP548
 care of without refrigerator ExHe1947
 dried ACI274
 facts and fallacies ExHe1333
 for entertaining ExHe2115
 for mailing ExHe1842, 1910
 for Mexican nationals ExHe1844
 frozen ExB593, 623
 frozen, preparation and storage ACI475;
 ACI171; ATP559; ExHe1663, 1812
 judges ATP517
 money management ExHe1673, 2003
 precooked ExHe2124
 preservation and preservatives ACI351;
 ACI64; ExB542, 596, 642; ExHe1190,
 1765, 1819, 1899, 1947, 1954
 rationing ExHe1751, 1752
 research ACI446; ATP517
 see also Cookery, Desserts, Menus, Reci-
 pes, name of specific food
 Foot rot in grains ACI207
 Footstool (making) ExHe1937, 2127
 Forage crops *see* Forage plants
 Forage plants—
 ExB613
 seed, statistics ExC375
 Forage poisoning ATP537
 Force and energy ER29
 Forest fires AB384
 Forest management education CMEd2
 Forest products ExB691
 Forest succession *see* Plant succession
 Forestry, Industrial CT2
 Forests and forestry—CFL2; CMEd1; CT2,
 12; ExC490
 Clackamas county ExB662
 post Pleistocene RP55
 theses LBi3
 Fossil baleen—Cape Blanco CMG5/7
 Fossil sea lion—Cape Blanco CMG5/7
 4-H clubs—
 ExC330
 posters ExC528
 Fourier's series EB18, 21
 Foxes—diseases and pests ATP424
 Foxtail AB433
 Freezers, domestic—
 AC171; ACI475
 see also Food—frozen, preparation and
 storage; refrigerators and refrigerating
 machinery
 Fringe land—Jefferson county ACI471
 Froghoppers ACI266
 Frozen food *see* Food—frozen
 Fruit(s)—
 ExB631, 640
 breeding ACI335
 diseases and pests ATP446; ExB538, 585,
 664
 evaporation AB417, 423; AC149
 flies *see also* Cherry fruit flies
 frozen ATP525; ExB688; ExC366
 home orchard ACI308, 328
 marketing AB377, 378
 planting problems ACI191
 juices, canned ACI365
 trees ACI308, 328; ExC425
 Fruit juices ATP570
 Fruit trees—
 pruning ExC320, 350
 The Dalles ATP304
 Fuel(s)—
 CFL4; EC7; ER18
 testing EB14
 Fumigation ExC352
 Fungi ATP353, 372, 503
 Fungi imperfecti ATP284
 Fungicides AB393; ATP461
 Fur farming ExB608, 679
 Furnaces, sawdust EB15
 Furniture—
 ExB643, 698; HE5-103, 6-501
 arrangement HE6-101, 6-102
 finishes HE6-501
 refinishing HE6-503, 6-507
 unpainted HE6-509
 Furunculosis ATP323
 Game—
 foods ExB657
 Oregon, management of small AC140
 protection AC140
 Game(s)—
 bean bag ExHe1802
 floor ExHe1471, 1584
 folk, with music ExHe1315
 paper and pencil ExHe1308
 seated ExHe1484, 1497, 1576, 1642,
 1648, 1723
 sidewalk and driveway ExHe1878
 table ExHe1470, 1694
 toothpick ExHe1871
 wedding anniversary party ExHe2041
 see also Recreation, Music
 Gametophytes—
 Camassia leichtlinii RP61
 Clintonia RP77
 Garden centipedes—control ACI242, 293;
 ATP458, 462
 Garden slugs *see* Slugs
 Gardening—
 ExB523, 525, 552, 587, 589, 614, 615, 617,
 618, 676; ExC377, 401, 415
 soil preparation ExB612; ExC387
 garlic, marketing ExC399

- Gas and oil engines EC8; ER19
 Gases—Specific heats RP108
 Gasoline EC8; ER19
 Gasteromycetes ATP291, 499, 535, 536
 Gastritis ATP293
 Gastropeds—Cape Arago CMZ3
 Gelatin RP18, 19 & 20, 28
 Genetics—Congresses BC1944
 Geology—
 lower Columbia river RP7
 Madras quadrangle CMG1
 Oregon, north central CMG3
 stratigraphic CMG4, 5/7
 Germination ATP294
 Gladiolus—
 ATP432; ExC329
 diseases and pests ATP477
 Glucosides analysis RP83, 88
 Glycosides *see* Glucosides
 Goats—
 ExB679
 diseases and pests ATP308
 Gold RP6
 Golden hamster—
 RP148
 osteogenesis RP146
 placental tissue weights RP150
 prenatal growth RP151
 prenatal mortality RP149
 Gooseberries—diseases and pests AC152
 Gorse AC1450; ExB555
 Grafting ExB528, 530
 Grain—
 AB434; ExB654, 692; ExC498
 diseases and pests AC1207; ATP298
 Gramineae—
 septoria ATP429; CMB6
 septoria, disease of CMB6
 Grapes—Diseases and pests AC1323
Grapholita molesta Busck AC1390, 483
 Grasses—
 AB431; ATP609
 diseases and pests ATP332, 379
 seed, cost, Willamette valley AC1465
 silage AC1268
 Grasshoppers—control Ex326
 Grazing AB381
 Green dwarf of potatoes *see* Potato green dwarf
 Greenhouses ExB677; ExC418, 433, 459, 499
 Grooming, personal *see* Toilet
 Groundcherries, perennial ExB564
 Growth (plants) ATP321
 Growth promoting substances (plants) ATP481
 Guinea pigs—
 AC1400
 antistiffness RP123
 Gums and resins ATP456
 Hair—care of ExHe1293; HE2-403
 Hairy vetch—diseases and pests AC1372
 Hake ATP515
 Handicraft ExHe2060, 2061, 2062, 2063, 2065, 2093
 Hardwoods FPIC2
 Hay—
 ExB654, 692; ExC412
 handling ExB666; ExC480
 storage AC1449
 Hay making machinery AC169; ExC402, 403, 406
 Heal-all ExB565
 Health—
 in the home ExHe1472, 1473, 1548; HE5-201
 see also Hygiene
 Heat—
 ER22
 as insecticide ATP500
 exchangers ER32
 loss ER27
 transmission ER27
 Heating EB15; EC7, 9; ER27
Heliothis armigera—control AC1275, 312
 Hemlock, water ExB559
 Hemorrhage ATP512
 Heptane—combustion, heat of RP51
 Herbs ExHe1715, 1716
 Herd record book ExC445, 478
 Hessian flies AC141
 Hexachlorocyclohexane ATP520
 Hexachloroethane ATB7; ATP492
 Hobbies ExHe1658
 Hogs *see* Swine
 Holly—
 AC1409
 defoliation AB413
 diseases and pests AC1228; ATP355
 English holly ATP533
 Home—
 CT5
 account book ExHe1639
 decoration *see* House decoration
 design ExHe2135
 economics HE5-406, 5-407
 economics, extension council—minutes ExHe1329, 1611
 economics, manual ExB543; ExHe2131
 economics, extension council—annual meeting 10th, ExHe1685; 13th, ExHe-1909; 14th, ExHe1955; 15th, ExHe-2068; 16th, ExHe2130
 extension unit, handbook ExHe2131
 extension unit, installation of officers ExHe2133
 extension unit, parliamentary procedure ExHe2138
 extension unit, record book ExHe2132
 extension unit, report ExHe2136
 extension unit, yearbook ExHe2137
 safety in HE5-204L
 storage ExHe2087, 2089
 Home management publications, list HE5-001
 Honey—costs AB362, 412
 Hop(s)—
 ATP312, 442, 472, 489, 552; ExB595, 636, 696
 agronomic studies AC1239
 costs AC1342; AB364
 diseases and pests AC1236, 296, 393; ATP351, 433, 484
 downy mildew *see* Hop mold
 drying AB474
 mildew ATP295, 395
 mold AC1402; ATP405; ExC516
 resins ATP456, 601
 yield ATP 558, 607, 611
 Horse trailer AC1482
 Horsemanship ExC498
 Horses ExB679
 Horsetail ExB554
 Horticulture—
 ExB529
 statistics ExC380
 Hotbeds ExC343
 House—
 appliances ExC416
 cleaning HE5-408
 decoration ExB534, 535; ExHe1335, 1336, 1807
 equipment, care and repair ExHe1665, 1676
 equipment, for Mrs. Average ExHe1309
 pests AC1189, 389, 417
 plans, Agency Plains special HE7-1110

- plans, Oregon rural women AB369
plans, space allowances ExHe2129
plans, templates to test HE7-304
plants, diseases and pests AC1436
repairs ExHe1609
work HE5-304
- Housing—
HE7-301
Ontario CT13
- Housing needs, check list ExHe2111
Human relations ExHe2005
Humidity ATB2; ATP398
Humulus lupulus ATP489, 552, 558, 601
Humus AC143
Hybridization—
AC1199
corn AC1241
Hydrazine—
RP23
surface tension RP34
solutions RP9
Hydrazine cyanate RP66 & 67
Hydrocarbons RP118; EB14
Hydroelectric power ExC332
Hydrogen—
analysis RP45
carrier gas RP10
sulfide ATP408
Hydrogen ion concentration ATP370, 378
Hydroxyl group—organic compounds RP49, 73
- Hygiene—
ExHe1472, 1473, 1494, 1496, 1880
sexual CT3
- Hymenoptera, Sphecidae* RP63
Hypericum ExB518
Hypocalcemia ATP452
Hypochaeris radicata ExB544
Hypomagnesia ATP452
- Ice cream mix, pasteurization AB430
Ilex aquifolium AC1409; ATP533
- Income—
farms—Clatsop county AC1457
farms—Tillamook county AC1377
farms—Willamette valley AC1459; AB471
tax ExC420
- Indandione RP140
- Indoor plants *see* House plants
- Infectious entero-toxemia AC1217; AB367
- Infiltration (soil) *see* Soil percolation
- Inflation ExB598
- Innerspring cushions ExB643
- Insect pollinators *see* Insects as pollinizers
- Insecticides—
AC1431; AB393; AC151; ATP603
residues AC1412, 458; ATP324, 615
- Insect(s)—
AC1436; ExB551, 585, 676; ExC352
as pollinizers AC1431
injurious and beneficial AB389, 449
protection AC1431
- Interplanar spacings—crystal systems RP145
- Iodic acid RP24
- Iodides ATP362
- Iodine, magnetic susceptibility RP125
- Irises—diseases and pests AC1221
- Ironing AC179; ExB533, 645; ExHe1339
- Ironer, electric, selecting HE5-704
- Irrigation—
AB394; AC142; ATP315
eastern, central Oregon ExB685
experiments, field ATP547
farming ATP564
farming, Harney Basin AC1408
machinery AC1408
McKenzie creek AC168
Muddy creek AC168
- research ATP539, 566
vegetables AB463
Willamette valley AB439; ExB675
- Johnson grass ExB547
Journalism—Oregon CML1
Junipers—Red cedars ExB540
- KOAC ExB317; ExC391
- Kentucky blue grass—diseases and pests ATP393
- Ketones RP129
- Kettles ER14
- Kidney beans—
ExC341, 432, 434
harvesting AC166
- Kilns EB16
- Kitchen(s)—
AB356, 445, 446; AC131; ExB646, 655;
ExC467, 468; ExHe1312, 1336, 1729;
HE5-409, 5-410, 5-411, 5-412A
cabinets ExB655; ExC466
tables, finishes HE6-50
utensils AC134; HE5-706
utility wagon ExB648
Kitts formulas ER11
- Klamath lake, lower—peat RP59
- Labor productivity—
berries AC1337
cherries AC1340, 341
hops AC1342
strawberries AC1338
- Lactation ATP300, 326
- Lactic acid bacteria—
ATP587
pantothenic acid RP85
- Lactobacillus arabinosus* RP86
- Lactobacillus casei* RP97
- Lactobacillus fermenti* 36 RP80, 104
- Lactobacillus gayoni* 8289—growth factor RP99
- Lactone moiety—pantothenic acid RP90, 91
- Ladino clover *see* Clover, Ladino
- Lake Wenatchee—paleoecology RP46
- Lakes, Oregon coast ATP316
- Lambs—
ATP383; ExC440
diseases and pests AC1277
- Lamp shades, making HE6-701
- Land—
economic surveys ExC444
surveying laws EC11
taxation AB371
utilization ATP563
utilization, Jefferson county AC1471
- Landscape architecture *see* Landscape gardening
- Landscape gardening ExC354; ExHe1313, 1314, 1507, 2078
- Lap table ExB648
- Larch, western, ring growth RP40
- Larix occidentalis*—ring growth RP40
- Larkspur ExB574
- Laundry AC179; ExHe1810; HE5-101
- Laundry cart ExB647
- Lawns—
AC1366
diseases and pests AC1234, 240
- Lawns, land surveys EC11
- Lead arsenate ATP454
- Leadership—
ExC417
voluntary ExB599
- Leaf analysis (fertilizer requirement test) *see* Leaves—chemical composition
- Leaf roller, control AC1352

- Leaf spot—
 ACI478; ATP372
 berries ACI246
 Leafy spurge ExB516
 Leathercraft ExHe2063
 Leaves, chemical composition ATP437, 497
 Lecanium ACI478
 Lecanium scale, stone fruits ACI294
 Leghorns, poultry AB386
 Legumes—
 ACI329
 experiments, field ACI376
 silage ACI268
 Lepidium ExB522
 Lettuce ExB572; ExC358
 Library LB; LG1, 2, 3, 4; LR
 Libraries, technical EC6
 Lighting ExB531
 Lily(ies)—
 diseases and pests ATP586, 614
 Madonna ACI190
Lilium longiflorum—diseases and pests
 ACI391; ATP447, 504
 Lime ACI132, 180
 Listerellosis *see* Listeria
 Listeria ATP396, 509
 Literary impulse in pioneer Oregon CML1
 Literature—pioneer Oregon CML1
 Little leaf—
 disease of fruit trees ExC409, 454
 zinc treatment ExC454
 Liver—flukes AB408; ATB7; ATP492
 Livestock—
 ExC527
 feeding *see* Feeding and feedstuffs
 marketing ExC391
 transportation AB455
 Loganberries—
 ExC427
 costs, Willamette valley ACI443, 470
 Logging *see* Lumber and lumbering
Lolium spp. ATP286
 Longia ATP423
Lopidea oregona Hsiao ATP399
 Lotus major AB456
Lotus uliginosus AB456
 Lumber—drying EB16
 Lumber and lumbering CFL1; FPB1;
 FPIC1
 Lunch—
 carried ExHe1864
 plate for school ExHe1890, 1976
 Lysimeter AB404

 Madras quadrangle, geology CMG1
 Magnesium benzoate ACI318
 Magnetic study, sulfur vapor RP136
 Magnetic susceptibility—
 atomic iodine RP125
 potassium ferrate RP141
 Maize, Willamette valley AB465
 Manganese *see* Plants, Effect of manganese
 on
Mansonia ACI428
 Manure loaders ExC449
 Manures, liquid ExC368
 Maple-leaved plane tree *see* Oriental plane
 tree
 Maraschino cherries *see* Cherries, Maras-
 chino
 Marine biology—Congresses BC1946
 Marionette, directions for making
 ExHe2039
 Marketing—
 RP52; ExB641
 Agricultural experiment station ACI211
 corn, sweet ExC344
 farm produce ACI211; ExB660
 flax CMec3
 fruits AB377
 milk ACI252, 313
 milk, state laws CMec2
 peas ExC347
 pears ACI206
 potatoes AB400, 410, 468
 prunes AB378
 turkey(s) AB457
 wheat ExB527
Mastigospirium rubricosum ATP313
 Mastitis AC163
 Mathematics—
 ATP607, 611; RP152
 engineering EB12
 Mattress(es)—
 ExHe1590
 cotton mattress program ExHe1536, 1537,
 1545, 1553, 1554, 1555, 1556, 1557,
 1606
 Meals—
 buffet ExHe1260, 1857, 2019
 canteen ExHe1688
 "company" dinners ExHe2011
 family ExHe1245, 1705
 for batching ExHe2067
 for harvesters ExHe2070
 from pantry shelf ExHe1991
 frozen ExHe2124
 labor saving ExHe1895
 low cost ExHe1549, 1564
 main dish ExHe1272
 oven ExHe1863
 planning ExHe1969, 1970
 under rationing ExHe1752
 wartime ExHe1725, 1876
 Meat—
 frozen ExC366, 373
 preservation ExB600
 prices ACI317
 rationing, recipes ExHe1751
 substitutes ExHe1711
 transportation AB455
 Mechanics, study and teaching RP44
Melissopus latiferreanus—control ACI231,
 297, 333, 410
 Melons ExC369
 Mending ExHe1718, 1728
 Menthol—
 ATP475
 analysis RP56
 Menus—
 ExB537, 562, 583, 588, 616; ExC390;
 ExHe1245, 1441, 1475, 1493, 1603,
 1688, 1703
 buffet ExHe1260, 1307
 lunch for schools ExHe1890
 luncheon and supper ExHe2072
 plate lunches ExHe1933
 vacation camps ExHe189, 1953
Mesophelliaceae ATP439
 Metabolism—
 ATB12; ATP578
 amino acid RP47, 48, 57
 ascorbic acid ATP498
 Metal etching ExHe2060
 Metals—
 see also Corrosion and anti-corrosives
 scrap ExB606
 Methionine—
 ATP326
 selenium poisoning RP127
 Methoxy group, analysis RP39
 Methyl bromide ACI232, 314
 Methyl pantothenic acid RP139
 Methyl quinazoline RP124, 159
 Methyl amine RP118
 Microanalysis—
 RP73, 83
 acetyl groups RP88
 nicotinic acid RP89

- Microorganisms—growth RP82, 142
 Midges ATP347, 416
 Milk—
 CMEc2; AB375, 380; ExHe1790
 Acidophilus ACI216; ATB5
 analysis ACI472; AB383
 bacteriology ACI369, 480; ATB5;
 ATP418, 587
 care and handling ACI288; ExB630
 composition ACI369, 472
 condensed, equipment AB430
 fat content ATP538
 flavor and odor ACI368, 480
 industry and trade, laws and regulations
 ACI252, 313
 marketing ACI252, 313
 pasteurization ACI468; ATP444, 582
 production AB464; ATP445; ExB630
 products, *see* Dairy products
 supply AB375
 supply, Portland, Ore. AB388
 testing ACI472
 vacreation *see* Milk—pasteurization
 value and use ExHe1888
 Milkweeds ExB567
 Millet AB361, 425
 Mine sampling ER25
 Minerals—
 RP16
 (food) ACI36, 153
 Mines and mineral resources ER25
 Minks—
 ATP337
 diseases and pests ACI469; ATP307,
 424, 513
 Mint—
 ATP420
 diseases and pests ACI384
 flea beetle ACI384
 Miridae ATP399
 Mittens ExHe1777
 Molasses ACI181
 Molecular weights RP19 & 20
 Morale ExHe1734, 1737
 Morning glories ACI336; ExB520
 Mortar EB23
 Mosaic disease ATP288
 Mosquitoes—control ACI428
 Mosses CMB4
 Mother's weekend CB4
 Motor fuels EC8
 Motor trucks ExB607
 Mount Mazama, plant succession RP54
 Mouse-ear chickweed ExB566
 Mowing machines ExB686
 Mulches ATP453, 490, 576
 Mulching ATP441
 Mules ExB679
 Mushrooms ACI285
 Music—
 ExHe1324, 1528, 1642, 1724
 folk games ExHe1315
 Irish ExHe1321
 patriotic ExHe1325, 1579
 rounds ExHe1322, 1323
 Muskmelons ExC369
 Mustard, seed ExB595, 636, 696
Mutinus caninus var. *albus* ATP434
 Mycorrhiza ATP359
 Myrtle ExB581
 Nests *see* Birds—nesting
 Needles (hay) ExB666
 Nematodes ACI391
 Nettles ExB576
 New Hampshires (poultry) ATP592, 597
 Newcastle disease ACI473
 Nicotinic acid—
 bacon and ham RP92
 microanalysis RP89
 Ninhydrin—determination of amino acids
 RP35
 Nitrogen—experiments, field ExB699
 Nitroindandione RP140
 Nitro-o-phenanthroline RP65
 Nitroquinoline RP102
 Nitrostilbenes—combustion RP143
 Nomography—
 RP33
 mathematics EB12
 Nuclear physics RP12
 Numbers RP132
 Nursery stock—
 ACI335
 certified ExC325, 349
 fruit ACI335
 Nutrition—
 ACI36; ExHe1704
 Congresses BC1948
 Josephine county ACI347
 Malheur county ACI350
 Marion county ACI319
 research ATP440
 Sherman county ACI349
 Tillamook county ACI348
 Nuts—
 AB372; ATB3; ExC338
 pollination ExC362
 production ExB631, 700
 Oats—diseases and pests ACI208
 Oblique-banded leaf roller ACI352; ATB13
 Office of Price Administration *see* United
 States—Price administration, office of
 Oils and fats ATP467, 574; ExB604, 649
 Onion(s)—
 ExC419
 diseases and pests ACI276
 maggots ACI226, 295
 mildew, spraying ACI416
 wild ExB580
 yellow-dwarf virus ACI233
 Orange tortrices, control ATP551
 Orchard roller ACI355
 Orchard soils ATB3; ATP346, 392;
 ExB650
 Oregon—
 agricultural production AB459
 state song ExHe1289
 Oregon Forest Products Laboratory
 FPIC3
 Oregon State College—
 catalog CB5
 Dad's day CB1
 farm building plan service ExC351, 376,
 487, 501, 502, 503, 504, 505, 506, 510,
 511, 512, 513, 514
 Institute of marine biology CB3
 June newsletter CB6
 library report, LR
 Mother's weekend CB4
 publications, serial LBI[1], 2
 Summer session (1950) CB2
 Summer session—Institute of marine
 biology (1950) CB3
 Oriental fruit moths ACI390, 483
 Oriental plane-tree, diseases and pests
 ACI270
 Oscillations CMM1
 Osteogenesis—golden hamster RP146
 Ovalbumin *see* Albumin
 Oxeye daisy ExB575
 Oxidation RP24; ER33
 Pacific coast birds, nests CMZ4
 Packaging materials ATP469, 559
 Paint ATP473; ExHe1335, 1807

- Paleobotany—
 RP54, 103, 107, 109
 eastern Washington RP87
 forests RP105
 forests, Idaho RP76
 Paleoclimatology—
 RP109
 forests RP105
 Paleocology—
 RP43
 peat CMB3; RP36
 peat, east central Washington RP75
 peat, Lake Wenatchee RP46
 pollen RP69, 70, 71
 pollen, Orcas island RP72
 sand dunes RP74
 Paleontology—
 CMG1
 Miocene CMG2
 Pantomime, with a reader ExHe1489, 1504
 Pantothenic acid—
 RP111, 112, 117, 119, 128, 131, 139, 142
 analysis RP86
 lactic acid bacteria RP85
 lactone moiety RP90, 91
 yeast RP84
 Parasites(s)—
 mammals ATB11
 sheep AB402, 440
 Parent—
 child relationship CT5; ExHe1797, 1797a, 1971
 education ExHe1270, 1303, 1318, 1515
 education, free reference materials ExHe1246
 education, self-analysis blank ExHe1211
 Paris green, analysis RP15
 Parties—
 ExHe1480, 1481, 1633, 1634, 1702, 2009, 2020, 2021, 2033, 2034, 2035, 2040, 2043, 2045, 2047, 2051, 2055
 baby shower ExHe2037
 George Washington ExHe2009
 harvest ExHe2040
 holiday ExHe2084
 kitchen ExHe2064
 patriotic ExHe1699
 Sadie Hawkins ExHe2036
 Thanksgiving ExHe1701
 wedding anniversary ExHe2041
 see also Entertaining
Pasteurella pseudotuberculosis ATP427
 Pasteurization see subhead under special subjects e.g. Milk—pasteurization
 Pastry—
 desserts ExHe2086
 frozen ATP496
 Pastures and meadows—
 ACI459; AB366; ExB592
 costs AB390, 391, 392
 experiments ACI376
 rotational grazing ACI311
 Pea(s)—
 ExC408, 426, 451
 aphids ATP373
 aphids—control ATP348
 Austrian winter ACI326
 costs AB415
 diseases and pests ACI324; AB389; ATP331, 567
 frozen, chemical composition ATP417
 marketing ExC347
 seed ExB595, 597, 636, 696
 weevils ACI244; ExC327
 weevils, control ACI200, 215, 262, 303, 324; ExC410
 Peach(es)—
 blight, see Shot hole disease
 diseases and pests ACI256, 332, 414, 435, 476; ExC515
 experiments, laboratory ATP543
 leaf curl ACI210, 255, 332, 406, 476
 lecanium scale ACI294
 statistics ExB700
 twig borer ACI476
 twig miners, control ACI332, 406
 varieties ATP527; ExC532
 wart ATP450
 Pear(s)—
 AB420, 438; ATP285, 431, 478, 482
 Anjou, irrigation AB374
 costs ACI486
 costs, Hood River valley ACI434, 456; AB429
 diseases and pests ACI411, 412, 460; AB438; ATP461; ExB539, 584; ExC509
 ethylene determination RP14
 marketing ACI206
 pomace ACI430
 pruning ACI287; AB436
 respiration ATP306, 384
 setting of fruit ATP460
 spraying and dusting, control ExB663
 statistics ExB700
 thrips ACI214, 374, 401, 477; ATP449
 trees, diseases and pests ATP334
 Peat(s)—
 bogs RP69, 71
 bogs, Orcas island RP72
 bogs, pollen RP81
 east central Washington RP75
 fertilizer see Peat moss
 Lower Klamath lake RP59
 moss ATP420
 paleocology CMB3; RP36
 paleocology, Lake Wenatchee RP46
 pollen, fossil RP70
 Penicillin ATP505
Penicillium digitatum—growth requirements RP95
 Pentobarbital sodium ATP337
 Peppermint ExB595, 636, 696
 Peppermint oil—
 AB458; ATP475
 analysis RP56
 Peppers ExC500
 Pericarditis ATP293
 Persian walnut see Walnut trees—Persian walnut
 Personality—
 developing charm ExHe1967
 how mature are you? ExHe1968
 Petroleum as fuel EB14
Phaeoseptoria ATP410
 Phenanthroline RP65
 Phenothiazine ATP376
 Phenyl carbamic acid ATP589
 Phenylhydrazine—
 RP62
 vapor pressure RP66/67
 Phenylpyruvic acids, growth RP135
 Phosphates ExC348
 Phosphorus CT11
 Photoelasticity ER17
 Photo-effect, *d* tartaric acid RP50
 Phthalic anhydride RP110
 Phylloxy ATP336
 Physics—
 ER30
 study and teaching RP1, 2, 79
Phytomonas Juglandis ATP317
Phytophthora lateralis ATP387
 Pickles ExC429
 Pigs see Swine
 Pine, western yellow, ring growth RP40
 Pinniped humerus, Astoria miocene CMG5/7
Pinus ponderosa, ring growth RP40
 Pituitary glands ATP588
 Plane trees, diseases and pests ACI270

- Plant(s)—
 breeding ACI420
 certification ExC461, 483
 chemical analysis RP11; ATP389
 collecting, pressing, etc. ExC365
 effect of boron on ATP304, 413, 585a
 " " copper on ATP390
 " " humidity on ATP340
 " " iodine on ATP374, 390
 " " manganese on ATP415
 " " nitrogen on ATP460
 " " phosphorus on ATP391
 " " potassium on ATP437
 " " zinc on ATP304; ExC309
 growth *see* Growth (plants)
 lice ACI215, 476, 478
 Northwestern America CMB9
 nutrition ACI192, 223, 418; ATP374, 391, 485, 501
 phosphorus in ATP389
 propagation ExB529
 succession, forests RP103, 105
 succession, Idaho RP76
 succession, post Mount Mazama RP54
 succession, *see also* Paleobotany
 tissue(s), ethylene determination RP11
 Plantago ExB515
 Plantains ExB515
 Planting plans *see* Gardening—planting
 plans and tables
 Play(s)—
 ExHe1334, 2024, 2025, 2026, 2028, 2029, 2030, 2044
 loan service ExHe1186, 1187, 1191, 1652, 1655
 one-act non-royalty, Christmas ExHe1652, 1655
 one-act non-royalty, men and boys ExHe1187
 one-act non-royalty, mixed group ExHe1191
 one-act non-royalty, women and girls ExHe1186
 Poems ExHe1622, 1623, 1804, 1805
 Poison oak ACI197; ExB548, 672
 Poisons ATP408
 Poles ExB658, 681
 Pollen—
 fossil RP69, 71, 81
 " , Orcas island RP72
 " , peat RP70
 " , Washington RP38
 lower Klamath lake RP59
 lower Willamette valley RP53
 Puget Sound lowland RP37
 Ponderosa pine EB29
 Popcorn for fun ExHe2083
 Post hole augers and diggers ExC447
 Poster making ExHe2059
 Potash, experiments, field ATP542
 Potassium, analysis ATP497
 Potassium ferrate, magnetic susceptibility RP141
 Potato(es)—
 AB421; ExB651; ExC322, 364, 401, 484
 bacterial ring rot ACI204, 399
 diseases and pests ACI127; ATP554
 flea beetles, control ACI227
 green dwarf ATP486
 harvesting ACI345
 haulers ExC484
 late blight ACI279, 290
 leafroll ACI260
 marketing AB400, 410, 468
 seed ACI272
 statistics ExC430
 transportation AB460
 virus ATP554
 Potentiometer—sulfate RP8
 Poultry—
 AB386; ExB526
 batteries ACI39; ATP443
 breeding ExB549, 627
 brooders ExB652
 brooders, electric AB478; ACI146
 coccidiosis ExC405
 conferences ACI470
 culling ExB590, 673
 diseases and pests AB358, 405 (rev.), 451; ACI144, 150; ATP549; ExB536
 diseases and pests, therapeutics ATP545
 effect of light on ATP560
 egg production ATP572; ExB526
 feeding ExB633, 659
 " , experiments ATP443, 544
 " , war rations ACI299
 frozen ExC373
 houses ExB625; ExC388
 houses, designs and plans ACI173, 174
 houses, equipment ACI78
 marketing ExC391
 products ExB678; ExC537
 research ACI470
 Poult *see* Turkeys
 Powdery mildew ACI323
 Pregnancy, diet for ExHe1803
 Preservation of food *see* Food preservation
 and preservatives
 Preserves ExHe1929
 Pressing—
see also Ironing
 equipment HE2-204
 Pressure cooker(s) ExHe1834, 1966, 2014
 Programs—
 Lincoln's birthday ExHe1282
 Mother's day ExHe2016
 patriotic ExHe1580, 1649, 1650, 2069
 St. Patrick's ExHe1331
 Thanksgiving ExHe1700
 Washington's birthday ExHe1283
 Prunes—
 diseases and pests ACI214, 315, 327, 377, 401, 405, 477
 dried ACI220; AB353
 lecanium scale ACI294
 marketing AB378
 statistics ExB700
Prunus avium ATP488
Prunus serrulata var. *kwanzan*, diseases and pests ATP388
 Prunus vein clearing ATP357
Pseudodiscosia avenae Sprague and Johnson ACI208
Pseudoperonospora ATP327
Pseudoperonospora humuli ATP405
Pseudotsuga muconata, ring growth RP40
Pseudotuberculosis rodentium ATP506
 Public lands CT12
 Publicity committee ExHe2134
 Puget Sound lowland, pollen RP37
 Pullorum disease *see* White diarrhea
 Pulpy kidney disease of lambs—
 ACI217; AB367; ATP476
 preventive inoculation ATP414
 Pumice HE7-601
 Pumpkin—curly top ACI386
 Pumps ACI408
 Puzzles ExHe1989
 Pyrimidines RP93, 116, 121
 Quack grass ACI445; ExB521
 Quahog ACI301
 Quaternary ammonium compounds *see* Ammonium compounds
 Quinazoline(s) RP94, 96, 101, 102, 115, 120, 124, 129, 134, 159
 Quinazolinodione RP134
 Quinazalone RP115, 120
 Quitch-grass ExB521

- Rabbit(s)—
 ACI282; ACI55; ExB679
 breeding ACI282
 coccidiosis ATP514
 diseases and pests ATP505, 514; ExC534
 Radiant heating EB24; EC9
 Radiators ER22
 Radio—
 antennas ER24, 26
 apparatus ER24
 apparatus and supplies ER20
 broadcasting ER26
 broadcasting, programs ExC460;
 ExHe2071
 frequency heating, *see* Electric heating,
 Industrial—high frequency heating
 in aeronautics EB10
 interference EB10
 script writing ExHe2071
 Rakes, motor ExC446
 Range, electric HE5-705; 5-707
 Range management ExB690
 Ranges, Eastern Oregon ACI59
 Raspberry(ies)—
 AB443; ExC424
 black, costs, Willamette valley ACI441;
 AB473
 decline disease ATP411
 diseases and pests ACI224; ATB13
 red, costs, Willamette valley ACI440;
 AB472
 Rat(s)—
 extermination ACI385
 trap, homemade ACI385
 Readings *see* Recitations
 Real property CT12
 Recipes—
 ExHe1189, 1260, 1890, 1953, 1991, 2067
 cake, upside-down ExHe1550
 canteen meals ExHe1688
 corn ExHe1526
 desserts ExHe1517, 1924, 1950
 index of ExHe2097
 meat rationing ExHe1751
 poultry ExHe1475, 1979, 1980
 seafoods ExHe2012, 2116
 sweet rolls and coffee cake ExHe1859
 tomatoes, green ExHe1717
 vegetables ExHe1299, 1860
 white yeast bread and specialty rolls
 ExHe1999
 wild game ExHe1985
See also cookery, desserts, menus
 Recitations—
 humorous ExHe1278
 Irish ExHe1330
 Reclamation of land ATB10
 Recreation—
 ExHe 1482, 1483, 1484, 1527, 1528, 1530,
 1576, 1694, 1695, 1696, 1710, 1721,
 1724, 1878
 community ExHe1990
 games, paper and pencil ExHe1308
 leaders, reference books for ExHe2013
 Red spiders—control ACI235, 237
 Reflectometer ATP570
 Refreshments, Christmas ExHe2081
 Refrigeration and refrigerating machinery
 AB399; EC4, 5; ER12
 Refrigerator, iceless ExHe1845
 Refuse and refuse disposal EB22
 Reproduction AB395
 Reptilia CMZ1
 Research, Agricultural AB359
 Residues, Insecticide *see* Insecticides—
 residues
 Restaurant foods RP100
 Rhubarb ExC486
 Riboflavin *see* Vitamins—Vitamin B₂
 Rocky mountain spotted fever ticks ATP474
 Rodents ExB512, 553, 629
 Roofs, wooden ExB540
 Root rot—
 ACI207
 oats ACI208
 Roses—
 AB385; ATP328, 613; ExHe1574
 diseases and pests ACI259, 360; ATB8
 varieties, diseases and pests ACI378
 Rotenone ATP436
 Rug(s)—
 braided HE6-604
 care of HE5-103, 5-106
 color and design HE6-603, 6-609
 dyeing materials ExHe2090
 hooked HE6-604, 6-607, 6-608
 shopping guide for HE6-602
 Rugmaking ExHe2095
 Rumens *see* Stomach
 Rumex sap ATP338
 Ruminants ATP349
 Russian knapweed ExB517, 693
 Rust *see* Corrosion and anti-corrosives
 Rusty mottle of cherries, Mild *see* Cherry
 rusty mottle, Mild
 Rye grass—
 blind seed disease AC177; ATP510
 seed, costs, Willamette valley ACI461,
 466
 varieties ATP286
 Safety rules ExHe1731
 St. Johnswort ExB518
 Salad(s)—
 ExHe1271, 1853, 1948, 1949, 2019
 dressing ExHe1853, 1948, 1949
 Salmon—
 canning industry CMEci
 egg oil ACI302
 poisoning ATP290, 310
 roe ACI351
Salmonella pullorum ATP549
 Saltgrass ExB569
 Samoa, foreign influence on CMH1; RP21
 Sand dunes—paleoecology RP74
 Sands EB8, 23
 Sandwiches ExHe2019
 Sanitary affairs EB22
 Sanitation—
 dairies ACI481; ATP606
 milk ACI472
Santalaceae—floral anatomy of CMB5
 Satin moth—control ACI232
 Sauerkraut ExHe1727
 Sawdust as fertilizer ATP576
 Sawmills CFL4; EB17
 Saws—electric ExC450
 Scale tip rot of lilies *see* name of lily—
 diseases and pests
 School(s)—cafeteria ExHe1441
 Scientific apparatus and instruments RP3
 Scio flora of Western Oregon CMG4
Sclerotinia fructicola ACI476; ATP368
Sclerotinia laxa ACI476; ATP368
Sclerotinia sclerotiorum ATP556
Scolytus multistriatus *see* Elm bark beetles,
 Smaller European
 Scotch broom ExB556
 Scours in calves *see* Calf scours
Scutigerella immaculata *see* Garden centi-
 pedes
 Seafood—
 ExHe2012, 2116
 preservation AC164
 Sea water, gold content RP5
 Seaside tansy ExB558
 Seasonings—
 meat and vegetable ExHe1991
 substitutes ExHe1713

- Sedges ExB568
 Sediments—pollen study RP38
 Seed(s)—
 ExB694
 beds ACI330
 cleaning ATP500
 effect of temperature ATP530
 Selenate inhibition—
 E. coli RP133
 yeast RP137
 Selenate toxicity—yeast RP137
 Selenium poisoning—methionine RP127
 Selenophoma ATP332, 471
 Semen—
 ATP365
 analysis ATP598
 Semicarbozide RP66 & 67
 Septic tanks ExB670; ExC333
 Septoria ATP331, 429
 Septoria Alopecuri ATP409
 Septoria disease—*gramineae* CMB6
 Septoria rubi ACI320
 Sewage disposal EB19
 Sewage sludge as fertilizer ATP479
 Sewing ExHe1775, 1851, 1883, 1885, 1923,
 1930; HE2-304, 2-305, 2-306, 2-307,
 2-310, 2-313, 2-317, 2-318, 2-319
 Sewing machine(s)—
 attachments HE2-005
 care and adjustment ExB624; ExHe1668
 portable ExHe1889
 Sex instruction CT3; ExHe1513
 Sheep—
 AB370, 431; AC182; ExB684; ExC440
 care of ewes ACI277
 diseases and pests ACI277, 284; AB402,
 440; ATP396, 537; ExC495
 diseases and pests—therapeutics ATP376
 ticks ExC523
 Sheep sorrel ExB546
 Sheets ExHe1599
 Shellcraft ExHe2065
 Shingles ExB540
 Shirts ExB645
 Shoes HE2-103
 Shoestring weed ExB563
 Shot-hole disease—control ACI332, 406
 Shrubs—
 diseases and pests AB449
 ornamental ExHe1314
 Silage ACI268; ExB669; ExC531
Silqua patula ACI301
 Silo, wood stave ExC529
 Silver RP6
 Silver ion RP4
 Sinox-ammonium sulfate ACI219, 240
 Skin, care of HE2-404
 Skits ExHe1542, 1543, 1544, 1577, 2027,
 2028, 2029
 Slaughtering, subsidies ACI317
 Slip covers ExHe1698, 1801, 1849;
 HE6-505, 6-513
 Slugs ACI258
 Snap beans *see* Kidney beans
 Snapdragon botrytis blight ATP305
 Snow—density ATP507
 Soap, homemade ExHe1975
 Sodium benzoate ACI318
 Sodium fluoride ExC485
 Sodium fluoroacetate ATP577
 Soil(s)—
 ACI465; AB372; ACI32, 143, 180;
 ATP298
 alkali ACI387; ATB10
 analysis ATP406
 bacteriology ATP382
 boron content ACI196; ATP333, 501, 565
 carbon content RP29
 conservation, Chehalem mountain ACI56
 copper content ATP451
 engineering ATP330
 erosion, *see* Erosion
 experiments, field ATP542
 fertility ACI192, 223, 418; AB387;
 ATP453, 490, 502
 fertility, Corvallis ACI432
 fumigation *see* Soil sterilization
 insecticides ATP521
 manganese content ATP425
 microbiology ATP425
 minerals ATP415
 moisture AB372; ATP315, 339, 406
 moisture, methods and appliances ATP374,
 375
 percolation ATP302
 phosphorus content ATP386
 potassium content ATP497
 productivity ACI175
 profiles ATP563
 reaction ATP441
 research ATP539, 564
 respiration ATP425
 sterilization ACI403
 The Dalles AB424
 vertical zonation ATP360
 Willamette valley AB365, 387
 zinc content ATP502
 Solids ER32
 Song(s)—
 ExHe1289, 1304, 1587, 2032, 2048
 See also Music, Carols
 Sorghum(s) AB361, 425
 Sows—
 ExC324
 diseases and pests ATP512
 Soybean(s)—
 ExHe1796
 flour ATP496, 523
 Spectrometer(s) RP3
 Spectrophotometer ATP596
 Spectrophotometry RP65
 Sphere gap, Polarity limits of ER13
 Spiders, red ATP351
 Spinach—
 ExC361
 curly top ACI386
 Spirochetosis ATP505
 Spittle bugs *see* Froghoppers
 Spotted cats-ear ExB544
 Spray residues on fruits and vegetables
 ATP454, 615
 Spraying and dusting—
 ACI262, 332, 343, 358, 406, 407, 411,
 416, 435, 476, 478; AB393, 403;
 ACI51; ATP436, 522, 531, 556;
 ExB538, 539, 584, 663, 664
 apples ExC508
 apparatus ACI170; ExC407
 cattle ACI382
 cherries ACI448
 experiments ATP351, 609
 filberts ExC383
 fruit *see also* Growth promoting sub-
 stances (plants)
 injurious effects ATP324
 pears ExC508
 roses ATP613
 vegetables ACI276
 Squash(es)—
 curly top ACI386; ATP287
 diseases and pests ATP287
 Squirrels, ground CM25
 Stabilization ER29
 Stacks, hay ExB666
Stagonospora arenaria ATP358
 Stamen blight of blackberries *see* Blackberry
 stamen blight
 Steers, *see* Cattle, Beef
 Stencil printing ExHe1779
Stilponthia salicis, control ACI232

- Stinking smut, wheat AB363
 Stock ranges AB381, 406
 Stomach, dairy cow, hydrogen ion concentrations ATP378
 Storage ExB601; ExC466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477; ExHe2087, 2089
 Stoves, electric ER14
 Strains and stresses EB18; ER16, 17, 21, 23
 Straw ExC389
 Strawberry(ies)—
 AB442; ExC431, 461, 481, 483, 493, 526
 brown, core root disease ACI254
 costs, Willamette valley ACI438; AB469
 diseases and pests ACI266; AB357, 419
 fruitworms ATP441a
 picking ACI338
 plants ExC325, 328, 349, 435
 root rot ACI392; ATP503, 532, 540
 root weevil ACI384
 stunt diseases ATP366
 varieties ACI263
 weevils ACI243
 Stresses *see* Strains and stresses
 Stunts ExHe1541, 1577, 2023, 2038, 2042, 2049, 2050
 Subterranean clover *see* Clover, subterranean
 Sudan grass AB361, 425
 Sugar—
 ACI273
 analysis RP83, 88
 substitutes ExHe1708, 1713, 1903, 1924, 1950
 Sugar beets—
 ExB595, 636, 696
 diseases and pests ATP531
 seed AB437; ATP529, 530; ExB595, 636, 696
 Suits, men's, care of HE2-601
 Sulfamerazine ATP549
 Sulfanilamide ATP290, 310
 Sulfiquinoxaline ATP514, 572
 Sulfate RP8
 Sulfite liquor—
 ATP321, 406
 waste RP17 & 22, 25
 Sulfite waste liquor *see* Sulfite liquor
 Sulfonamides ATP545
 Sulfur—
 as a fungicide ATP482
 dioxide, analysis RP144
 dioxide, cherries ACI209
 dioxide, radioactivity RP147
 vapor RP136
 Sulfuric acid RP144
 Summer session CB2
 Sunflowers ATP333
 Superphosphate *see* Phosphates
 Surface tension—hydrazine RP34
 Surplus wheat ACI218
 Sweet potatoes ExC370, 522
 Sweetbriar ExB578
 Swimming pools RP4
 Swine—
 ExB684; ExC485
 brooders, electric ACI335
 care of ExB550
 erysipelas ATP303, 356
 farm management ExB550
 feeding ACI220; ExB582; ExC322
 houses ExC400
 self feeders ExC395
 Sycamore (platanus) *see* Plane trees
 Symphyliid—control ACI242, 293
 Synchytrium *fragariae* ATP540
 Syneta beetle(s)—
 ACI225, 253, 478
 control ACI298, 322
 Synonymy—Cerceris RP63
 Table(s)—
 decorations, Christmas ExHe2082
 finishes HE6-501
 service ExHe1493, 1539, 1912
 setting ExHe1539, 1912
 Tailoring ExHe1677; HE2-322, 2-323
 Tansy ExB558
 Tansy ragwort ExB558
Taphrina deformans—control ACI332, 406, 476
Taraxacum officinale ExB544
Tarsonemus mite ACI314
 Tartaric acid—
 actinoelectric effects RP13
 photo effect RP50
 Tarweed *see* *Amsinckia Intermedia*
 Taste test ACI446
 Taxation AB371, 447
 Tea—substitutes ExHe1713
 Teas ExHe1942
 Technical libraries EC6
 Teeth—decay ATB19
 Tests EB8
 Tetraphenylhydrazine RP62
 Textiles—
 ExHe1586, 1629; HE2-152, 2-153
 terms ExHe2008
 Thiamin ATP417
 Thiamine—
 RP82, 100
 assay RP80
 bacon and ham RP92
Lactobacillus fermenti 36 RP104
 Thiophos 3422 ATP519
 Thistle, Canada ExB519
 Ticks, Cattle *see* Cattle ticks
 Time saving ExHe1743
 Time-study—physics RP2
 Tipblight of tomatoes *see* Tomato tipblight
 Toilet ExHe1212, 1293, 1306, 1627
 Tomato(es)—
 AB422; ExB621; ExC372, 384, 525
 big bud ATP335
 curly top ACI386
 experiments, field ACI249
 green, recipes ExHe1717
 late blight, control ACI280, 291
 mosaic ACI257
 tip blight ACI28; ATP296
 varieties ATP336
 Tools, how to use ExHe1892, 1920; HE5-401, 5-402
 Tortrix, orange ACI426
 Toxoids ATP476
 Toys—homemade ExHe1914; HE2-507, 2-509
 Traction—engines AB409
 Transcendental functions RP132
 Transplanting, ExC384
 Traumatic pericarditis *see* Pericarditis
 Trees—
 diseases and pests AB449; ACI162
 killing of ExC507
 Oregon ExB697
 ornamental ExHe1314, 1569
 shakers ExC535
 Trichomes ATP305
Trifolium hybridum—seed ATP342
Trifolium repens—seed ATP342
Troglotrema salmincola ACI359
 Trout ATP354, 404
 Truck crops ExB651; ExC432
 Tuber oat grass ExB571
 Tuberales CMB1
 Tuberculosis in poultry ExB536
 Tulips—
 ATP289
 diseases and pests ATP288
 Turbines EB25; ExC332
 Turf *see* Lawns

- Turkey(s)—
 ACI394; ATP593, 599; ExB608
 breeding ACI394, 419; ATP541, 560, 593,
 599; ExB602, 603, 644
 broad-breasted bronze ACI419; ATP541
 diseases and pests ATB6; ATP303, 356,
 427, 495
 feeding ACI467; ACI176
 marketing AB457
 research *see* Poultry research
 smoked ExHe2004
 Turtles CMG2
 2,4-D—
 ATP493, 516, 534; ExB665, 687
 effects on plants ATP478
 Two-spotted mites, control ATP519
 Tyrosine, *d*, growth RP122
- Udder, diseases ACI63
 Ultraviolet rays ATP571
 Umatilla branch experiment station ACI429
 Umbrella, re-cover ExHe1745
 Undulant fever *see* Brucellosis in man
 United Nations ExC457
 United States, Price administration, office
 of ACI317
 Upholstery ExB698; HE6-510, 6-513
 Urea ACI373
 Urinary calculi *see* Calculi, Urinary
Ustilagineae AB363
- Vacation camps ExHe1621, 1631
 Vacation—
 study ACI408
 technical papers ACI468
 Vacreator AB430
 Vacuum RP32
 Vapor heat as insecticide *see* Heat as in-
 secticide
 Vapor pressure—phenylhydrazine RP66 &
 67
 Vector analysis RP145
 Vegetable(s)—
 ExB525, 552, 587, 589, 594, 601, 614;
 ExC377; ExHe1680, 1714, 1860, 1881
 canning *see* Canning and preserving—
 vegetables
 cookery ExHe1242, 1299, 1749, 1791,
 1813, 1860, 2018
 diseases and pests ACI278, 380, 386, 413,
 447, 458; ExB523, 551, 676
 evaporation AB417, 423; ACI49
 experiments, Laboratory ExC321, 342
 fertilizers ExB524
 food value ATP457
 frozen ExB688; ExC366
 gardening AB463; ExHe1715
 greenhouse ExC525
 growing for canning and freezing ACI264
 hotheads ExC343
 plants, damping off ACI305
 seed ACI334
 seed, disease and pests ACI307
 seedlings, *see* Vegetable plants
 storage ExC339
 Vein clearing of prunus *see* Prunus vein
 clearing
 Vetch—
 ACI262; ATP294, 580
 bruchid ACI372
 costs AB415
 diseases and pests ATP331
 seed ExB597
 Veterans ExB653; ExHe1891
 Vibrations, damped, tables of derivatives
 CMM1
 Victory garden ExB615; ExC381
- Viruses, Plant—
 ATP369
 differentiation ATP371
 Vitamin(s)—
 ExHe1896
 A ATP494, 515; ExHe1964
 A butter ATB17
 B² analysis RP97, 114
 B² content of restaurant food RP100
 B² in preparation of bacon and ham RP92
 C ACI193; ExHe1674, 1855
 D ExHe1964
 food rich in ExHe1340
 loss of ExHe1686
 Volcanoes—forest succession RP55
 Voliene—amniotic fluid—golden hamster
 RP148
 Volumetric analysis ATP467
- Walls—
 care for ExHe1926, 2091, 2099;
 HE5-107
 red cedar ExB540
 Walnut(s)—
 ExB619; ExC385, 491
 blight ATB9; ATP317; ExC359, 382, 488
 costs AB396
 decline AB453
 diseases and pests ACI363; AB435;
 ATP359
 drying ACI201, 442
 hulls, ascorbic content ATP419
 Persian walnut ATP422
 statistics ExB700
 Wardrobe planning ExHe2002
 Washing machines, Electric ExC519;
 HE5-703
 Waste heat EC7
 Water—
 conservation ATP318-A
 pipes ACI42
 pollution EB19, 20, 22; FPB2
 requirements of plants ATB1
 softeners ExHe1676
 supply, rural ExB671; ExC337
 Weeds—
 AB403
 chemical control ACI219, 240, 366;
 ACI170; ATP531; ExB665, 687;
 ExC526
 control ACI403
 seeds ATP385
 Weight ExHe1306, 1520, 1523, 1570, 1573
 2119
 Wheat—
 ACI247; ExB609, 611, 695
 costs ACI271; AB273
 diseases and pests AB363
 experiments, field ATP534
 experiments, laboratory ATB1
 statistics ExC441
 yield ACI57
 Wheat grass, crested *see* Crested wheat
 grass
 Wheat smuts, stinking smut (bunt)
 ATP292
 Wheat trade—Pacific Northwest ExB527
 White diarrhea AB451; ACI144; ATB6
 White top ExB522
 White trumpet lilies—diseases and pests
 ACI391; ATP447, 504
 Wildlife—
 crop damage ACI48
 diseases and pests ATB11
 Willamette valley, lower, pollen RP53
 Windbreaks, eastern Oregon ExC538
 Windows HE6-302
 Wine and wine making ATP511, 546, 579,
 596, 612

Wood—
 analysis RP113
 chemistry RP130
 preservation EB9, 13; FPIC4; FPPR 1,
 2, 3
Wood-sugar molasses AC181
Wood-waste EB15, 17; ATP576; FPB2
Wood box ExB646
Woodlots ExB662, 691
Woods CFC1
Woodwork—care for ExHe1926; HE5-107
Wool ExC440, 527

Worms, Intestinal and parasitic ACI284;
 AC150
Yeast—
 biology RP84
 pantothenic acid RP112
Yellow jackets, control ACI205
Yellow nutgrass ExB568
Yellow toadflax ExB573
Youngberries ExC356, 427
Youth—nutrition ACI319, 347, 348, 349,
 350

AUTHOR INDEX

- Adams, R. M. ExB 683
 Alban, L. A. ATP 542
 Alderton, Gordon. ATP 456
 Aldrich, W. W. AB 374, 436
 Alexander, R. M. ACI 397
 Allen, Helen. ExHe 2138
 Allison, I. S. RP 70
 Allyn, R. B. ATP 330, 339, 375
 Anderson, C. M. RP 62, 143
 Arney, H. G. ExC 645
 Arnold, B. H. RP 138, 152
 Arnold, B. T. CT 8
- Bacon, L. E. ATP 544
 Baker, E. M. RP 66, 67
 Baker, N. B. RP 34
 Baker, V. W. AB 407
 Baker, W. J. EPIC 3; FPPR 1
 Ballard, F. L. ExB 514
 Bartholomew, O. F. AB 424
 Bates, R. A. CT 7
 Beatty, M. D. RP 146
 Becker, M. H. AB 463, 471; ACI 457, 459, 461, 462, 463, 464, 465, 466
 Bennett, M. J. RP 98, 100, 104
 Bennion, N. L. AC 138, 174; ExB 602, 603, 627, 644, 659, 673; ExHe 1897
 Bernier, P. E. ATP 597
 Bertramson, B. R. ATP 386, 389, 391, 566
 Besse, R. S. AB 401, 359; AC 130; ACI 211, 230, 286, 346, 353, 397
 Bierman, H. E. ACI 445; ATP 609
 Bird, F. W. RP 4
 Black, B. E. ExB 677, 679, 691, 694
 Blosser, J. H. AB 420, 421, 422, 429; ACI 337, 338, 340, 341, 342
 Boeck, Max. RP 10
 Bogart, Ralph. AB 479
 Bollen, W. B. RP 4; ATB 9, 16; ATP 382, 406, 425, 479, 547; EB 22; RPB 2
 Bolter, C. A. AB 455; ACI 409; ATP 490, 533
 Bonnell, D. E. ATP 347, 416
 Borum, C. J. ExC 318, 319
 Bouquet, A. G. B. ACI 194, 195, 212, 213, 248, 249, 257, 264, 283, 361, 362, 396; ExB 524, 525, 552, 587, 589, 594, 601, 612, 614, 621; ExC 321, 323, 339, 341, 342, 343, 344, 345, 347, 358, 360, 361, 363, 369, 370, 372, 377, 399, 411, 418, 419, 421, 422, 429, 433, 434, 448, 451, 459, 462, 463, 465, 486, 499, 500, 517, 522, 525
 Boyle, Lytton. ACI 379; ATP 477
 Brady, J. J. RP 12, 13, 32
 Brandt, E. C. ExHe 1313, 1314, 1507, 2078
 Brandt, P. M. ExC 346
 Branton, C. I. AB 474; AC 135; ExC 352
 Braun, A. J. ATP 411, 412
 Breithaupt, LeRoy. ACI 206, 337, 338, 340, 341; ExB 595, 608, 613, 631, 636, 640, 641, 651, 678, 679, 680, 684, 692; ExC 318, 319, 334, 353, 357, 371, 375, 380, 443, 444, 460
 Brierley, Philip. ACI 339, 398; ATP 614
 Brown, G. G. AB 438; ATP 401
 Brown, W. S. ACI 191; ExB 538, 539
 Bubl, E. C. RP 122, 135
 Bullis, D. E. ACI 198, 209, 433; AB 458; ATP 456, 459, 472, 569, 601
 Burrier, A. S. AB 362, 373
 Bursik, John. ACI 262; AC 170
 Burtner, J. C. AC 130, 137
 Bushnell, V. E. RP 9
- Butts, J. S. RP 47, 48, 57, 122, 135; ATP 544, 568
 Byers, J. H. ACI 288; ATP 418, 573
- Cadmus, Jr., W. G. AC 160, 182; ATP 588
 Cain, R. F. ATP 570
 Caldwell, W. E. RP 4, 5, 6
 Campbell, J. C. HE 7-1110
 Campbell, Leo. ATP 540
 Carlson, W. H. LB, LR
 Carnes, Howard. AC 169
 Carpenter, Paul. RP 19, 20; ExB 541, 637
 Carter, M. M. ExB 698; ExHe 1853, 1872, 1873, 1878, 1974, 1996, 1997, 2073, 2079, 2090, 2094, 2095, 2099, 2106, 2108, 2127, 2135; HE 5-101, 5-703, 5-704, 5-705, 6-102, 6-204, 6-302, 6-303, 6-509, 6-602, 6-603, 6-604, 6-606, 6-607, 6-701
 Case, L. A. ExB 542, 593, 596, 600, 642, 689; ExHe 1189, 1242, 1245, 1260, 1261, 1271, 1272, 1299, 1441, 1661, 1663, 1673, 1683, 1687, 1688, 1711, 1713, 1719, 1727, 1741, 1749, 1752, 1754, 1764, 1765, 1790, 1791, 1796, 1810, 1811, 1812, 1813, 1819, 1842, 1844, 1852, 1853, 1855, 1857, 1859, 1860, 1863, 1864, 1876, 1881, 1886, 1887, 1888, 1890, 1894, 1895, 1899, 1902, 1903, 1904, 1906, 1907, 1910, 1912, 1924, 1927, 1929, 1933, 1942, 1946, 1947, 1948, 1949, 1950, 1952, 1953, 1954, 1964, 1966, 1969, 1970, 1976, 1979, 1985, 1991, 1999, 2003, 2011, 2012, 2014, 2015, 2018, 2019, 2067, 2070, 2072, 2086, 2097
 Chamberlain Mildred. HE 2-504
 Chamberlin, W. J. ACI 417
 Chapman, C. J. CMB 4
 Chapman, M. P. ACI 282, 400; AC 155; ATP 505, 506, 509, 512, 513, 514
 Cheldelin, V. H. RP 11, 14, 80, 82, 84, 85, 86, 89, 90, 92, 95, 98, 99, 100, 104, 111, 112, 114, 117, 119, 123, 127, 128, 131, 133, 137, 139, 142
 Chenoweth, O. V. ACI 377; ExB 626
 Cherry, W. R. ER 23
 Childs, Leroy. AC 151; ATP 461; ExB 584, 585, 663, 664
 Chindgren, R. P. CT 13
 Christensen, B. E. RP 8, 10, 11, 14, 24, 29, 31, 35, 39, 45, 49, 56, 73, 83, 88, 93, 94, 96, 101, 102, 110, 115, 116, 120, 121, 123, 124, 129, 134, 140, 159; ATP 306, 408
 Clark, H. E. ATP 437
 Clark, R. R. ExC 481, 483, 493, 526
 Clark, W. G. ACI 394; ATP 495; ExC 493
 Clarke, R. A. RP 83, 88, 116, 121
 Coffey, R. E. ATB 18; ATP 594
 Cole, L. G. RP 143
 Cooke, W. B. ATP 284
 Cooney, W. B. AB 386; AC 139, 173, 178; ATB 2; ATP 443
 Cordy, C. B. ACI 370 (rev. 112)
 Corruccini, R. J. RP 23, 26
 Cosby, H. E. AC 146; ExB 526, 633, 652, 690
 Coyle, B. W. ExB 678, 679, 680, 684, 692
 Cromwell, T. M. RP 125
 Cropsey, M. G. ACI 475; AC 171; ExB 666
 Crowell, H. H. ACI 453; ATP 520, 521, 603; ExB 676
 Crumb, Jr., S. E. ATP 521, 522
 Cyrus, W. F. ExC 328

- Dahl, F. H. ExB 696, 700
 Dana, B. F. ACI 278, 386; ATP 287, 335, 336, 477, 556, 557.
 Daniels, E. P. ExHe 1340
 Dannen, E. V. AC 175
 Darrow, G. M. ATP 518
 Davey, B. L. ATP 18; ATP 594
 Davies, G. F. RP 42, 51
 Davies, I. W. RP 140
 Davis, E. H. ExB 531, 540; ExC 330, 333, 337, 351
 Davis, G. B. ACI 250, 289, 415, 422, 423, 424; AB 406, 409, 444, 452, 465, 466, 468; ExB 674; ExC 379
 Davis, G. W. ACI 289
 Davis, J. E. ACI 226, 295
 Davis, K. P. CMED 2
 Dean, H. K. AB 380, 404
 DeArmond, T. H. ACI 261
 Degman, E. S. ACI 287, 460; AB 436; ATP 460
 DeLoach, D. B. CMED 1, 2, 3; ACI 313; AB 375, 377, 378, 388, 400, 410, 457, 460
 Devlin, K. A. ATB 15
 Dickinson, E. M. ACI 394, 444, 473; AB 405, 411, 451; AC 144, 150; ATB 6; ATP 303, 356, 367, 427, 495, 545, 549, 572; ExB 536; ExC 405
 Dimick, P. K. RP 49
 Dimick, R. E. ACI 282; EB 20
 Doty, C. L. CMZ 3
 Doty, M. S. CMB 7, 8
 Dougherty, R. W. AB 395; ATP 293, 297, 320, 349, 365, 370, 400, 407, 408, 440
 Dreesen, W. H. ACI 281; AB 371, 384, 447
 Dregne, H. E. ATP 413
 Dunn, L. E. ATP 294; CFL 3
 Duruz, W. P. ExB 528, 529, 530; ExC 329
 Dykstra, T. P. AC 127

 Ebert, A. C. ExC 480
 Edwards, W. D. AB 357
 Einarsen, A. S. AC 140, 148; ExB 657
 Elliott, R. M. ExHe 2042
 Elliker, P. R. ACI 472, 480, 481; ATP 582, 584, 606
 Ellison, J. W. RP 21, 52; CMH 1
 Emsweller, S. L. ACI 339, 398
 English, W. H. ATP 554
 Evans, A. W. ACI 405, 406; ATB 4; ATP 357, 368
 Evenden, William. ATP 359
 Everest, F. A. EB 11; ER 20, 24
 Every, R. W. ACI 455, 478; ExC 523
 Eves, Howard. RP 145
 Ewalt, H. P. ACI 288, 310, 311, 371; AB 366; ATP 365, 418; ExB 592, 620, 630, 661; ExC 374, 436

 Facer, Fred. RP 24, 31
 Fang, S. C. ATP 475, 568, 569
 Fels, I. G. RP 127, 131, 133, 137
 Fenner, K. P. AB 353
 Ferguson, W. M. ExB 662
 Ferguson, G. R. ACI 275, 312 (Rev. 275); ATP 441a; ExC 410
 Fincke, M. L. ACI 193, 319, 347, 348, 349, 350; ATB 18; ATP 397, 417, 548
 Finnell, H. E. AB 437
 Fischer, C. M. AB 457
 Fishler, D. W. ATP 561
 Flegel, Dorothy. CT 3
 Fletcher, O. S. ExB 659
 Fore, R. E. ACI 199, 239, 241, 265, 452, 454, 484; AB 364, 434; ATP 489; ExC 340, 355, 378, 396

 Franklin, E. R. AB 420, 421, 422
 Freed, V. H. ACI 366 (Rev. 240), 403, 445; AC 170; ATP 493, 516, 531, 589, 609; ExB 665, 672, 687, 693; ExC 507, 526
 Freese, C. R. AC 157
 Friedman, Leo. RP 17 and 22, 18, 19 and 20, 25, 28, 39, 68
 Fuhrman, F. A. ATP 337
 Fuller, D. F. LBI 2
 Furniss, R. L. AC 158

 Gabie, Lee. ER 18
 Gabrielson, I. N. CMZ 2; ExB 512, 553, 629
 Gatton, Dorothy. ExHe 1586
 Gaylord, S. I. ExHe 1506
 Gentner, L. G. ATP 334, 438, 508
 Gilbert, E. C. RP 9, 10, 23, 26, 34, 42, 51, 62, 64, 66 and 67, 143
 Gilkey, H. M. CMB 1, 9
 Gillen, W. K. ExHe 1800
 Gilmore, W. J. ExB 540
 Gjullin, C. M. ATP 465
 Gleeson, G. W. ER 19
 Gordon, K. L. CMZ 1, 5
 Gorton, W. W. AB 362, 373, 381, 390, 391, 392
 Graf, S. H. EB 8, 23, 26
 Graham, Bruce. RP 93, 94, 101, 102, 116
 Graham, H. M. RP 130
 Graham, R. D. FPIC 4; FPPR 1, 2, 3
 Grantham, J. B. FPB 1; FPIC 1
 Gray, K. W. ACI 227, 229, 235, 262, 303, 314, 324 (Rev. 303), 344, 352; AB 389; ATP 348, 373; ExC 410
 Griebeler, W. L. AC 135 (Rev.), 174, 176; ExC 395, 402, 403, 404, 529
 Griffith, A. M. RP 93, 94, 102, 110
 Griffith, J. R. EB 12
 Griffiths, F. P. ATP 316, 318, 354, 364, 404
 Gross, A. E. ACI 272
 Gruetzmacher, Lucy Case, see Case, Lucy

 Haag, J. R. ACI 321; AB 395, 414; AC 136, 153; ATB 17; ATP 300, 301, 326, 361, 440, 445, 452, 573
 Hadjimarkos, D. M. ATB 19
 Hansen, Elmer. RP 11, 14; AB 385; ATP 285, 306, 328, 384, 419, 431, 435, 457, 468, 469, 470, 478, 481
 Hansen, H. P. CMB 3; RP 36, 37, 38, 40, 43, 46, 53, 54, 55, 59, 69, 70, 71, 72, 74, 75, 76, 81, 87, 103, 105, 107, 109
 Hardison, J. R. AC 177; ATP 455, 510, 553, 591
 Harper, J. A. ACI 299, 419, 467, 470; AC 176; ATP 541, 560, 593, 599; ExB 625, 627
 Harris, Darrell. RP 140
 Harris, L. E. ACI 197, 219, 240, 336; AB 403
 Hartman, Henry. ACI 308, 328; AB 385, 413, 416, 441, 442, 443; ATP 328, 355; ExC 386, 428
 Harvey, E. W. ACI 301, 318, 351, 425; AC 164
 Hastings, S. H. AB 404
 Hatch, M. B. ATP 436, 454, 466
 Hawk, V. B. AB 431
 Hayes, Hugh. ExB 697
 Hayes, Peggy. ATP 343
 Hedberg, K. W. RP 73
 Hedlund, Gladys. ACI 273
 Hegarty, C. P. RP 27
 Hiatt, Virgil. RP 29
 Hill, D. D. ACI 268, 450; AB 355; AC 133; ATP 312, 442

- Hillemann, H. H. RP 146, 148, 149, 150, 151
 Hoag, E. G. RP 85, 86
 Hochmuth, H. R. AB 381
 Hodge, E. T. CMG 1, 3; RP 7, 16
 Hoerner, G. R. ACI 236, 296, 402; ATP 295, 327, 395, 405, 433, 484; ExC 516
 Hoffman, E. N. ACI 452, 454; AB 479
 Holmes, A. H. AB 423; AC 149
 Hoppe, G. N. ACI 319, 347, 348, 349, 350
 Horrell, E. C. ExB 640, 641, 651, 660, 678, 680, 684, 692, 700
 Howarth, C. R. ATP 307, 310
 Howell, H. B. ACI 268; AB 456
 Hrostowski, H. J. RP 141
 Hsiao, Tsai-Yu. ATP 399
 Huber, M. G. ExB 661, 669, 670, 671, 686; ExC 520, 521, 529, 535; ExHe 2120
 Hughes, A. D. EB 16
 Hughes, A. M. RP 9, 23
 Hughes, K. W. CT 14
 Hulett, H. R. RP 65
 Huston, J. L. RP 147
 Hutchinson, R. E. AB 355
 Hyer, E. A. ACI 459, 461, 462, 463, 464, 465, 466; AB 471
 Hyslop, G. R. AB 403; ATP 314
- Inskip, J. J. ACI 330
 Irish, A. E. ACI 434, 456, 486
 Isensee, R. W. RP 110, 129
- Jackman, E. R. ACI 203; AC 159; ExB 515, 516, 517, 518, 519, 520, 521, 522, 544, 545, 546, 547, 548, 554, 555, 556, 557, 558, 559, 561, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 650, 659, 668, 669, 672; ExC 401
 Jenkins, L. C. ExB 515, 516, 517, 518, 519, 520, 521, 522, 544, 545, 546, 547, 548, 554, 555, 556, 557, 558, 559, 561, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 597, 672; ExC 365
 Jensen, Izola. ExHe 1186, 1187, 1191, 1304, 1308, 1315, 1321, 1322, 1323, 1325, 1331, 1470, 1471, 1480, 1481, 1482, 1484, 1489, 1497, 1504, 1516, 1528, 1530, 1622, 1623, 1624, 1631, 1633, 1634, 1642, 1643, 1644, 1648, 1649, 1650, 1652, 1655, 1658, 1659, 1694, 1695, 1696, 1699, 1700, 1701, 1702, 1710, 1721, 1723, 1724, 1871
 Jewett, S. G. CMZ 2
 Johnson, A. G. ATP 332, 471
 Johnson, D. H. ExHe 2044
 Johnson, H. T. CT 1
 Johnson, J. H. ATP 511
 Johnson, R. E. RP 147
 Johnson, W. T. AB 358
 Johnston, H. R. ER 20
 Johnston, H. T. CT 1
 Jones, A. H. ExHe 1891
 Jones, I. R. ACI 268, 321, 326, 371, 373, 427, 430; AB 365, 366, 395, 398, 414, 462, 464; AC 165, 181; ATP 299, 361, 440, 445, 538, 573; ExB 560, 586, 611, 620; ExC 335, 346
 Jones, J. S. AB 365; ATP 420, 454, 475
 Jones, S. C. ACI 214, 267, 294, 298, 300, 322, 327, 332, 358, 374, 375, 401, 405, 406, 414, 435, 476, 477, 478, 479, 483; ATP 448, 449, 519
 Jordan, J. V. ATP 501, 585a, 585b
 Jorgensen, W. E. EC 6
 Joss, Alexander. AC 168
- Kachelhoffer, F. G. EB 22
 Kanipe, L. A. ATP 314, 385
 Keen, A. M. CMZ 3
 Keesling, J. W. ATP 606
 Keller, K. R. ATP 552, 558, 601, 607, 611
 Keltner, Edwin. ACI 329, 330, 376
 Kennedy, V. D. ACI 271; AB 409
 Kienholz, J. R. ACI 460; ATP 461, 482
 King, A. S. ExB 591, 626, 650, 699; ExC 348, 368, 389, 412
 King, T. E. RP 112, 117, 119, 128, 131, 142
 Kirk, D. E. ACI 309, 449; AB 423, 458, 478; AC 145, 146; ExB 661; ExC 406
 Klemm, Karl. RP 28
 Knowlton, F. L. ExB 549
 Kofoid, Orville. ER 30
 Kolshorn, Agnes. ExHe 1526, 1673, 2003
 Kornberg, H. A. RP 104, 114
 Kuhlman, G. W. ACI 306, 377, 395, 434, 437, 438, 440, 441, 443, 456, 486; AB 354, 364, 396, 415, 429, 450, 454, 469, 470, 472, 473; AC 156, 167
 Kurth, E. F. RP 106, 113, 130
- LaMotte, T. H. AC 157, 167
 Landquist, V. L. ATP 397
 Lane, L. R. ExB 533, 624; ExHe 1212, 1275, 1293, 1339, 1499, 1500, 1501, 1525, 1615, 1617, 1626, 1627, 1629, 1653, 1664, 1668, 1677, 1690, 1691, 1718, 1728, 1746, 1748, 1750, 1775, 1776, 1777, 1779, 1780, 1784, 1848, 1851, 1877, 1883, 1885, 1898, 1913, 1923, 1930, 1932, 1934, 1944, 2074, 2076, 2086, 2092, 2093, 2098, 2104; HE 2-004, 2-005, 2-101, 2-102, 2-103, 2-152, 2-153, 2-203L, 2-204, 2-301, 2-304, 2-305, 2-306, 2-307, 2-310, 2-311, 2-312, 2-318, 2-319, 2-323, 2-401A, 2-402, 2-404, 2-501, 2-507, 2-509, 2-510, 2-512, 2-513, 2-515, 2-602, 2-802, 2-802A, 2-803, 2-804, 2-805, 2-805A, 2-808
 Langdon, Ruth S. RP 114
 Larson, C. A. ACI 429, 452, 467
 Lauderdale, R. W. ATP 521
 Law, D. K. ATP 515, 571
 Leatherman, C. F. ATB 5
 Lehde, C. E. LBI 1
 Levenspiel, Octave. ER 32
 Lewis, J. C. ATP 362, 374, 390
 Lewis, M. R. AB 374, 394; AC 142; ATP 302
 Li, J. C. R. ATP 517, 558, 574, 607
 Lindkin, C. L. RP 25
 Lindgren, H. A. ExB 527, 550, 582, 609, 639, 695; ExC 495, 498
 Lindquist, A. W. ACI 428
 Lindsay, R. D. RP 139
 Little, E. H. ExHe 1967, 1968, 1971, 1972, 1973, 2005
 Litwiller, E. M. ACI 364; ATP 466, 469
 Locher, L. M. RP 117
 Loe, C. A. AC 156
 Long, Jay B. AC 155; ATP 424
 Lorant, George. ACI 446
 Lovin, R. J. RP 17 and 22
 Lowy, S. H. EB 27
 Lui, C. K. RP 50
 Lund, E. E. ExC 534
 Lunde, R. N. ACI 355, 356; AC 170; ATB 14; ExC 447
 Lutz, L. A. ExB 643; ExHe 1473, 1474, 1639, 1665, 1676, 1678, 1697, 1698, 1729, 1731, 1732, 1736, 1739, 1743, 1753, 1789, 1794, 1801, 1807, 1845, 1847, 1849, 1882, 1892, 1915, 1916, 1917, 1918, 1919, 1920, 1926, 1937, 1945; HE 5-201, 5-304, 5-406, 6-101, 6-103, 6-507
 Lynde, L. A. ExB 638

- McCulloch, W. F. CMEd 2
 McCullough, H. E. AC 134
 McCullough, J. P. ER 33
 McDermid, J. T. ACI 452
 McKay, M. B. AC 127
 McKenzie, F. F. ATP 588, 598
 McMillan, F. O. ER 13, 28, 31
 McNeal, F. H. ATP 534
 McWhorter, F. P. ACI 190, 221, 233, 257, 276, 280, 291, 305, 307, 334, 339, 360, 378, 379, 391, 398, 416; AB 382; AC 128; ATP 288, 289, 369, 371, 447, 477, 500, 504, 522, 528, 533, 567, 586
 McWhorter, O. T. ATP 304; ExB 617, 618, 650; ExC 320, 325, 328, 349, 350, 356, 384, 387, 392, 394, 397, 401, 409, 415, 425, 435, 454, 461
 MacDonald, M. D. EB 28, 29
 MacDonald, Norma. ACI 289
 Mack, M. T. ExB 562, 583, 588, 616, 645, 646, 647, 648, 655, 689; ExC 390; ExHe 1475, 1486, 1487, 1488, 1491, 1494, 1496, 1498, 1508, 1517, 1520, 1595, 1654, 1656, 1680, 1703, 1704, 1707, 1714, 1715, 1717, 1725, 1998, 2115, 2116, 2119, 2124
 Madsen, H. S. AB 417
 Magee, R. A. ATP 601
 Magnusson, P. C. ER 29
 Mann, F. C. ACI 425
 Maris, B. M. ExHe 1270, 1303, 1318, 1476, 1479, 1502, 1734
 Marsh, A. W. ATP 415, 425, 539
 Marsh, T. P. RP 15
 Martin, C. H. ACI 390; ATP 487
 Martin, J. F. AB 355; ATP 292
 Martin, W. H. AB 399; EC 4, 5; ER 12
 Mason, E. G. CMEd 1; CFL 2
 Matson, E. E. FPB 1
 Meade, R. K. ER 25
 Mehlig, J. P. RP 15, 65
 Merryfield, Fred. EB 19, 20, 22, 25
 Milbrath, J. A. ACI 270, 331, 360, 378, 399, 474; AB 382, 385, 413; AC 128; ATB 8; ATP 296, 328, 329, 355, 387, 388, 394, 432, 446, 450, 486, 488, 554, 595
 Miller, D. D. ACI 472; ATP 587, 606
 Miller, P. W. ACI 316, 334, 404; AB 428, 435, 453; AC 172; ATB 9, 16; ATP 317, 422, 500, 503, 528, 532; ExB 532, 610; ExC 359, 382, 383, 488
 Miller, R. C. ATB 15
 Milligan, L. M. LB12
 Millsap, H. H. ACI 391; ATP 586
 Milne, W. E. CMM 1
 Minden, M. B. ExC 519; ExHe 2102, 2103, 2112; HE 5-103, 5-104, 5-105, 5-106, 5-107, 5-204L, 2-208L, 5-401, 5-403, 5-407, 5-408, 5-409, 5-410, 5-412A, 5-413, 5-503, 5-602, 5-706, 5-707, 6-107, 6-109
 Mitchell, G. A. ACI 336; ATB 1
 Mockmore, C. A. EB 25; EC 11
 Monroe, C. G. ATP 312
 Moore, J. C. AB 460; ExC 491
 Moore, W. H. RP 13
 Morrill, D. R. AB 408; ATB 6; ATP 396, 476
 Morris, R. M. ATP 583
 Morrison, H. E. ACI 237, 242, 293, 382, 383, 393, 455; ATP 351, 458, 462, 463, 508, 521, 603
 Morse, M. M. ExHe 1211, 1246, 1312
 Morse, R. W. AB 398, 464; ExB 560, 586, 592, 611, 669; ExC 374, 452, 453, 479
 Mote, D. C. ACI 189, 214, 227, 228, 229, 242, 243, 244, 245, 259, 266, 293, 303, 314, 324, 344, 352, 358, 374, 380, 382, 388, 389, 393, 401, 426, 428, 453, 455; AB 449; AC 152, 162; ATB 13; ATP 347, 351, 416, 441a, 458, 462, 463, 465; ExB 523, 551, 676; ExC 326, 327, 352, 523
 Mowry, Paul. ACI 294
 Mrak, V. G. ExHe 1965
 Mumford, D. C. ACI 203, 250, 271, 289, 306, 337, 338, 340, 341, 342, 371, 377, 395, 415, 422, 423, 424, 434, 437, 438, 440, 441, 443, 456, 457, 459, 461, 462, 463, 464, 465, 466; AB 406, 407, 409, 415, 420, 421, 422, 429, 444, 448, 450, 452, 454, 463, 465, 466, 467, 469, 470, 472, 473; AC 165, 166, 167, 168; ExC 443
 Muth, O. H. ACI 216, 217, 277, 451; AB 360, 367, 402, 440; AC 154; ATP 383, 396, 414, 452, 474, 476, 537, 550; ExB 682; ExC 452, 453, 479
 Myers, F. C. ATP 290
 Naff, M. B. RP 123
 Nelson, E. G. ACI 354
 Nelson, H. B. CML 1
 Newcomb, G. T. ExB 626
 Nielsen, N. I. ExB 595, 608, 613, 631, 636; ExC 334, 353, 371, 375, 380
 Nitchals, R. M. ATB 18; ATP 594
 Norris, T. H. RP 144
 Oliver, A. W. ACI 220; AC 135 (Rev.); ExB 550, 582, 593, 600; ExC 322, 324, 373, 395, 400
 Oliver, Herman. ExB 690
 Oloufa, M. M. ATP 538
 Onsdorff, Thomas. ACI 198; AB 423; AC 149; ExB 642, 689; ExHe 1687, 1764, 1899, 1954
 Osebold, J. W. ATP 590
 Osler, G. F. RP 4
 Othus, J. C. RP 44
 Otis, C. E. ExB 665; ExC 426, 484
 Overman, A. J. ATP 496, 517, 523, 574
 Owson, M. M. ATB 1
 Owens, C. E. ACI 202, 204, 210, 234, 255, 260, 279, 280, 290, 291, 315, 322, 323, 327, 332, 358, 399, 406; AC 152; ATB 4; ATP 368
 Packard, E. L. CMG 2, 5/7
 Page, E. C. ExHe 1889
 Pang, T. S. ATP 502
 Parker, I. J. ExHe 1802, 1804, 1805
 Parker, J. E. ACI 419; ATP 592, 593, 597, 599
 Patterson, Joan. ExB 531, 534, 535; ExHe 1335, 1336, 1337; HE 6-301, 6-401
 Patterson, J. D. CT 4
 Paul, W. H. EB 14; EC 8
 Pease, C. S. RP 93, 102
 Peck, A. L. ExC 354
 Pederson, R. L. RP 89
 Pendleton, R. A. AB 437; ATP 529, 530, 531
 Pennington, L. D. RP 49, 56
 Peters, C. W. AB 377, 378
 Petersen, J. W. RP 73
 Pickford, G. D. AC 159
 Pierpoint, Merle. ATP 580
 Pitzer, K. S. RP 118
 Plath, C. V. ACI 471
 Platt, Kenneth. ExB 668
 Popovich, M. N. EB 14
 Pond, Esther. ExHe 1188
 Potter, E. L. ACI 211, 317; AC 168; ExB 527, 635, 675; ExC 494

- Powers, W. L. ACI 192, 194, 195, 213, 223, 238, 248, 283, 387, 418, 432; AB 365, 394, 439; AC 132, 175, 180; ATB 10; ATP 302, 318-a, 360, 362, 374, 413, 415, 420, 437, 485, 501, 502, 542, 563, 564, 565, 566, 585a, 585b
- Prentiss, S. W. ExHe 1585
- Price, F. E. ACI 237, 262, 274, 309, 355, 356; AB 379, 386, 399, 417, 423, 458; AC 135, 138, 145, 146, 170, 171; ExB 531, 634; ExC 352, 395, 402, 403, 404, 406, 407
- Pritchett, W. S. ER 24, 26
- Pulliam, A. L. AB 450; ExB 685
- Purdy, D. M. RP 148, 149, 150, 151
- Rada, E. L. CMEc 2, 3
- Rampton, H. H. AB 361, 425, 427, 432; ATP 286
- Rasmussen, W. B. ACI 382, 383, 393; ATP 458, 462, 463, 508
- Ray, R. B. RP 68
- Reed, E. T. ExHe 1506
- Recher, M. M. ACI 485
- Reichart, R. R. CT 6
- Reid, Curtis. ExC 528
- Reimer, F. C. AB 437
- Remmert, L. F. RP 57
- Richards, D. E. ACI 218, 277; AB 355, 370, 431; ExB 582
- Rieder, R. E. ExC 426, 461
- Riggs, R. RP 99, 100
- Roberts, A. N. AB 455; ACI 409; ATP 432, 533, 576, 613
- Roberts, Irene. ExHe 2081, 2082, 2083, 2084
- Roberts, V. M. ExHe 1307
- Robichaux, R. P. AB 383, 397; ATP 444
- Robinson, B. B. AB 354
- Robinson, D. D. ExB 658, 681; ExC 490; EPIC 2
- Robinson, R. H. ACI 298, 322, 358, 381, 412, 413, 426, 458, 460, 478; AB 393; AC 151; ATP 324, 436, 615; ExB 667
- Rockwood, L. P. AC 141
- Rodenwald, B. W. ACI 211
- Roof, J. G. RP 33, 78
- Rosenstiel, R. G. ACI 426, 436; AB 418; ATP 428, 441a, 551
- Rosenwald, A. S. ATB 6; ATP 303, 356, 427
- Ross, C. R. ExB 681, 697; ExC 507
- Rowland, Priscilla. CT 5
- Rozendal, Hendrine. LBI 1
- Ruffner, B. F. EB 18, 21; ER 16, 17, 21
- Ruggles, J. G. ATP 467
- Rusk, B. S. RP 17 and 22
- Ruzek, C. V. ACI 432; AB 365
- Ryall, A. L. AB 374
- Sager, A. L. ExB 543; HE 2-502, 2-503, 2-505
- Samuels, C. E. ATP 543
- Sanborn, E. I. CMB 4, 8; CMG 4
- Sarett, H. P. RP 80, 82, 84, 85, 86, 89, 90, 91, 92, 97, 100
- Sather, J. D. ATP 442, 489
- Sather, Lois. ATP 525; ExB 688
- Sato, Yoshio. RP 39
- Schink, C. A. RP 111
- Schnautz, J. O. AC 163; ATP 577
- Schneider, P. W. ATP 354, 404
- Schoth, H. A. AB 361, 425, 433; AC 129, 161
- Schuh, Joe. ACI 227, 228, 229, 232, 235, 243, 314, 344, 352; AB 389, 418, 419, 449; ATB 13; ATP 348, 373
- Schuster, C. E. ACI 363; AB 372, 396, 435, 453; AC 172; ATB 3; ATP 304, 333, 346, 359, 392, 422, 441, 453; ExB 610, 619, 628; ExC 338, 362, 385, 393
- Scott, A. B. RP 125, 136, 141
- Scullen, H. A. CMEc 1; RP 63, 126; ACI 205, 431; AB 362, 412; ATP 340, 398; ExB 513, 622
- Seghetti, L. ACI 217; AB 360, 367; ATP 307, 308, 323
- Shaw, J. N. ACI 216, 217, 277, 284; AB 360, 367, 402, 408, 440; AC 93, 154; ATB 7, 10, 11; ATP 308, 310, 323, 376, 424, 492, 537
- Shearer, W. N. RP 18
- Sherwood, D. H. ACI 427, 429, 467; AB 380, 462
- Shively, Sara. AC 179
- Short, W. G. ER 14
- Siegle, John. RP 159
- Simkins, Glenn. RP 29
- Simmons, J. E. ATB 16
- Simmons, R. N. ATB 17
- Simms, B. T. ATP 322
- Sinnard, H. R. AC 173, 174, 178; ExB 540
- Sinnhuber, R. O. RP 47, 48; ACI 302; ATP 467, 494, 515, 571
- Sitton, G. R. ACI 252; AB 400
- Skinner, W. J. EC 10
- Siegel, Louis. EB 24; EC 9
- Smith, D. C. ATP 309
- Smith, E. C. CMB 5; RP 58
- Smith, F. H. CMB 5; RP 58, 61, 77
- Smith, L. E. RP 6
- Smith, V. R. ATP 378, 445
- Snyder, H. B. RP 64
- Spielman, Arless. ATP 299
- Spitzer, R. W. RP 108, 118
- Sprague, Roderick. CMB 6; ACI 207, 208; AB 363; ATP 284, 298, 313, 331, 332, 358, 372, 379, 393, 409, 410, 429, 471
- Spulnik, J. B. ATP 321
- Stark, J. N. RP 14
- Starker, T. J. EB 9
- Starr, E. C. EB 10
- Stearman, R. L. RP 128
- Steenland, A. P. ACI 435, 476, 477, 478
- Stein, R. W. AB 397, 414
- Steiner, Andrew. ACI 361
- Steiner, R. A. AB 388
- Stephens, D. E. AB 355; ATB 1
- Stephenson, R. E. ACI 363; AB 372, 435; AC 132, 143, 157, 180; ATP 3; ATP 304, 333, 346, 359, 391, 392, 441, 453, 479, 490, 547, 576
- Sterling, R. H. ExB 591
- Stevenson, E. N. CMZ 4
- Stoddard, E. D. ATP 549
- Storvick, C. A. ATB 12, 18, 19; ATP 498, 578, 594
- Stout, R. E. AB 376, 397, 414
- Stuhr, E. T. ATP 337
- Sullivan, J. F. ACI 469
- Sullivan, J. H. ATB 19
- Summers, R. E. ER 12, 15
- Swarner, L. R. AB 436; ATP 539
- Terriere, L. C. ACI 458
- Thomas, C. E. EB 8, 23
- Thomas, G. E. ATP 612
- Thomas, H. A. ExHe 1333
- Thomas, H. L. ACI 203, 247, 271; AB 448; AC 156, 157, 167, 168
- Thomas, M. D. ExB 595, 608, 613, 631, 636, 654, 656; ExC 318, 319, 334, 353, 371, 375, 380
- Thompson, B. G. ACI 226, 231, 258, 295, 297, 316, 333 (Rev. 297), 357, 384, 404,

- 410; AC 147; ATP 421; ExB 523, 551, 676
 Thompson, F. K. RP 28
 Todd, F. E. AB 362
 Tomisek, A. J. RP 96, 101, 102, 115, 120, 124
 Torgenson, E. F. AC 175
 Tower, G. E. CFL 4
 Trindle, Eleanor. HE 6-108
 Tucker, C. M. ATP 387
 Tuller, M. H. ExC 496; ExHe 2087, 2089, 2091, 2101, 2111, 2117
 Upchurch, M. L. ACI 408; AB 459; ExB 675
 VanBlaricom, L. O. ACI 201
 Vansell, G. A. AB 412
 Vaughn, E. K. ACI 416, 447; AB 418; ATP 556, 557
 Voorhies, Glenn. CFL 1; EB 13, 17
 Waldo, G. F. ACI 263, 269, 421, 481; AB 416, 441, 442, 443, 475; ATP 435, 481, 518
 Walker, Clyde. ACI 385, 482; AC 169; ExB 625, 634, 666; ExC 407, 408, 426, 446, 447, 449, 450, 458, 480
 Walton, J. S. ER 32, 33
 Wang, C. H. RP 110, 134, 140
 Warner, L. E. ACI 457; ExB 699
 Warren, Rex. ExB 687, 693; ExC 526
 Waterman, I. F. ER 11
 Weaver, L. E. ATP 366
 Webb, Glaucus. ATP 354
 Weeks, O. B. RP 27
 Welch, F. L. CT 9
 Weniger, Willibald. RP 1, 2, 3, 79
 Weisner, Merle. ATP 342
 West, W. A. AB 375
 West, W. I. CFC 1
 Weswig, P. W. ATB 17
 White, H. H. ACI 452
 White, Wm. ExHe1900
 Wiegand, E. H. ACI 198, 201, 209, 269, 273, 274, 365, 442, 446; AB 353, 416, 417, 423; AC 149; ATP 459, 466, 473, 511, 525, 543, 546, 559, 570, 579, 596, 612; ExB 593, 623, 688; ExC 366
 Wilcox, M. T. AC 166
 Wilcox, R. W. ACI 206
 Wilder, C. J. ATP 473
 Willey, E. C. EB 15; EC 7; ER 22, 27
 Williams, G. E. RP 66 and 67
 Williams, J. A. ExHe 1959, 2009, 2013, 2016, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2069
 Williams, J. C. ExHe 1306, 1803, 1809, 1896
 Wilmot, Wilbur G. EB 19
 Wilson, D. H. ExHe 1289
 Wilson, M. M. AB 356, 369, 445, 446; AC 131, 134, 179; ExHe 1312, 2089
 Wilson, S. A. CT 2, 12
 Wilster, G. H. ACI 251, 368, 369, 430, 439; AB 368, 376, 379, 383, 397, 414, 430; ATB 5; ATP 361, 606; ExB 541, 630; ExC 452, 453, 479
 Wittkopf, J. J. EB 28, 29
 Wong, Robert. RP 31, 45; ATP 408
 Wood, L. K. ACI 418; ATP 451, 485, 497
 Woodfield, F. W. ER 19
 Wooster, R. C. RP 95
 Work, R. A. AB 374, 436; ATP 315, 339, 507
 Worthington, O. J. ATP 570
 Wright, L. D. ATP 300, 326
 Wu, S. H. ATP 598
 Wulzen, Rosalind. RP 123
 Wymore, Herbert. RP 8
 Yang, Ho-ya. ACI 251, 365; ATP 511, 546, 579, 596, 612
 Yates, W. W. ACI 428
 Yeoman, E. D. ATP 316
 Young, R. A. ACI 474
 Yu, Hsi-hsuan. CT 11
 Zeller, S. M. CMB 2; ACI 222, 224, 246, 254, 256, 270, 285, 298, 315, 320, 322, 327, 332, 358, 370, 405, 406, 435; AB 357, 418, 419; ATB 4; ATP 291, 353, 357, 366, 388, 394, 411, 412, 423, 434, 439, 446, 450, 488, 499, 535, 536, 540, 595; ExC 325, 349, 397, 461, 483, 493
 Zielinski, Q. B. ACI 420; ATP 527; ExC 532