

DOCUMENT RESUME

ED 118 179

JC 760 105

AUTHOR Malkames, James P.; And Others
TITLE Hotel and Restaurant Management; A Bibliography of Books and Audio-Visual Materials.
INSTITUTION Luzerne County Community Coll., Nanticoke, Pa.
PUB. DATE 75
NOTE 138p.
EDRS PRICE MF-\$0.83 HC-\$7.35 Plus Postage
DESCRIPTORS Audiovisual Aids; *Bibliographies; Books; *Food Service Industry; Food Service Occupations; *Hotels; Junior Colleges; Library Collections

ABSTRACT

This bibliography represents a collection of 1,300 book volumes and audiovisual materials collected by the Luzerne County Community College Library in support of the college's Hotel and Restaurant Management curriculum. It covers such diverse topics as advertising, business practices, decoration, nutrition, hotel law, insurance landscaping, health standards and air conditioning, as well as food service and related technologies. Although more than half of the references are available through regular trade publishers, many of the references come from a wide range of small, independent, and relatively obscure publishers. Materials are cross referenced by curriculum topic: fundamentals food, hotel and restaurant accounting, food sanitation, introduction to hospitality industry, nutrition and menu planning, food purchasing, quantity food preparation, hotel-motel operations, property management and housekeeping, layout of food service equipment, beverage operations, merchandizing for the hospitality industry, meat analysis, food vending, food and labor cost control, and related topics. Many of the references are included under several topic headings. The college's Hotel and Restaurant Management curriculum is briefly described. (NHM)

* Documents acquired by ERIC include many informal unpublished *
* materials not available from other sources. ERIC makes every effort *
* to obtain the best copy available. Nevertheless, items of marginal *
* reproducibility are often encountered and this affects the quality *
* of the microfiche and hardcopy reproductions ERIC makes available *
* via the ERIC Document Reproduction Service (EDRS). EDRS is not *
* responsible for the quality of the original document. Reproductions *
* supplied by EDRS are the best that can be made from the original. *

HOTEL and RESTAURANT MANAGEMENT

A BIBLIOGRAPHY OF BOOKS AND
AUDIO-VISUAL MATERIALS

PREPARED BY

LUZERNE COUNTY COMMUNITY COLLEGE
NANTICOKE, PENNSYLVANIA 18634

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

WE HAVE BEEN WORKING
TO EXIST AS A MEANS OF
THE DEVELOPMENT OF THE
NATIONAL INSTITUTE OF
EDUCATION. THE NATIONAL
INSTITUTE OF EDUCATION
IS A FEDERAL AGENCY
OF THE U.S. DEPARTMENT
OF HEALTH, EDUCATION
& WELFARE.

A BIBLIOGRAPHIC ESSAY BY

JAMES P. MALKAMES AND EUSTACE SCANNELL
HOTEL AND RESTAURANT MANAGEMENT DEPARTMENT
AND

ROBERT N. COHLE AND STAFF MEMBERS
INSTRUCTIONAL RESOURCE CENTER

LUZERNE COUNTY COMMUNITY COLLEGE
PROSPECT STREET AND MIDDLE ROAD
NANTICOKE, PENNSYLVANIA 18634 (717) 735-8300

5C 760 105

ED 440 433

This bibliography has been compiled for use by institutions, schools, colleges and libraries, and is intended to provide resource materials for the hotel and restaurant industry of Northeastern Pennsylvania.

The compilers wish to acknowledge the assistance of Ms. Gloria Bronson, Ms. Marie Gill, Ms. Nancy Cripanuk and Ms. Mary Jones, who were most helpful in compiling, typing and proofreading the manuscript of this bibliography.

TABLE OF CONTENTS

I

<u>SECTION</u>	<u>PAGE</u>
INTRODUCTION.....	III
BORROWING PROCEDURES.....	VI
L.C.C.C. HOTEL & RESTAURANT MANAGEMENT CURRICULUM.....	VII
BOOKS--	
101 FUNDAMENTALS OF FOOD.....	1
104 HOTEL AND RESTAURANT ACCOUNTING.....	15
105 FOOD SANITATION.....	16
107 INTRODUCTION TO HOSPITALITY INDUSTRY.....	21
109 NUTRITION AND MENU PLANNING.....	25
122 FOOD PURCHASING.....	36
126 QUANTITY FOOD PREPARATION.....	41
130 HOTEL-MOTEL OPERATIONS.....	48
132 PROPERTY MANAGEMENT AND HOUSEKEEPING.....	53
211 LAYOUT OF FOOD SERVICE EQUIPMENT.....	59
213 BEVERAGE OPERATIONS.....	63
215 MERCHANDISING FOR THE HOSPITALITY INDUSTRY.....	69
217 MEAT ANALYSIS.....	72
226 FOOD VENDING.....	74
228 FOOD AND LABOR COST CONTROL.....	76
256 HOTEL-RESTAURANT SEMINAR.....	77
BANQUETS.....	79
CAKE DECORATING.....	80
CONTRACTS.....	81
ETHNIC FOODS.....	82
FOOD PROCESSING.....	87
FOOD SERVICE OPERATIONS.....	92

SECTIONPAGE

HOTEL-RESTAURANT TRAINING.....	95
INSTITUTIONAL FEEDING.....	97
RECIPES.....	98
SERVICE.....	112
TABLE SETTING.....	113
TOURISM.....	115
WORLD FOOD SUPPLY.....	116
AUDIO-VISUAL MATERIALS--	
FILMS (16 MM).....	117
FILMSTRIPS.....	118
SLIDES.....	121
SOUND-FILMSTRIP UNITS.....	122
SOUND-SLIDE UNITS.....	126
STUDY PRINTS.....	127
TRANSPARENCIES.....	128

INTRODUCTION

Luzerne County Community College, Nanticoke, Pennsylvania is one of the newer colleges in the country, having opened its doors to its first students in October, 1967. Its library, however, already contains one of the finest collections of books available for support of a Hotel and Restaurant Management Program.

The College's Hotel and Restaurant Curriculum closely follows the recommendations of the Committee on the Junior College Curriculum for the Public Hospitality Industries, Council on Hotel, Restaurant, and Institutional Education (CHRIE). The program is designed to prepare students for middle management positions in the hospitality industry.

The primary purpose of this program is to prepare students for immediate employment upon completion of studies leading to the Associate in Applied Science Degree. (If they so desire, students may choose a one-year course of study leading to the Certificate of Specialization. In some instances, certain courses may be accepted for advanced standing in transfer to a four-year college or university).

To provide the student with a practical working knowledge of the various activities found within the public hospitality industry, about half the curriculum is devoted to the basic principles of hotel and restaurant operation and management. Liberal arts-sciences and basic business account for the other half. In addition, a number of hours of work experience in the hospitality industry is required. Subject matter content is supplemented with visual aids, guest lecturers, seminars, laboratory work, field trips, and the ever-vital library assignments such as term papers, abstracts and research reports.

The Luzerne County Community College Library contains an estimated 1,300 book volumes and receives 18 periodicals relating to the public hospitality field. The collection takes on added significance as it represents the most complete and comprehensive collection of its kind in Northeastern Pennsylvania.

Although the books and periodicals are primarily for student use, the College has adopted a policy of making them available to representatives of the hotel and restaurant industry in the area. Those affiliated with the industry may visit the College library to do research or to borrow materials for study. Persons located outside Luzerne County have access to the literature on an inter-library loan program through local public and educational libraries. (See page for further details)

The references listed on the following pages represent the hotel and restaurant resource materials cataloged at the Luzerne County Community College Library. A quick preview of the titles shows the literature includes many practical "how-to-do-it" books for the practitioner. There are, in addition, books of a highly technical nature, dealing with such areas as frozen food technology, nutrition, and the like.

Only a representative selection of cookbooks is listed, and these are regional in character.

The scope of the literature, consistent with the courses taught at Luzerne County Community College, includes such diverse topics as advertising, business practices, decoration, nutrition, hotel law, insurance, landscaping, health standards and air conditioning, as well as food service and other related technologies.

More than half the references are available through regular trade publishers; many of the others, however, come from a wide range of small, independent, and relatively obscure publishers. For bibliographic access to the latter group, one should investigate the periodical literature of the

field (several titles are listed below), announcements and bibliographies from various trade and business organizations, and government documents.

This bibliography represents a balance between fairly recent titles and older titles-many still in print. It should be recognized, however, that Hotel and Restaurant Management is a relatively new field of study; the technologies involved are barely out of their infancies. Purchase of older titles should be weighed carefully against the possibility that their usefulness will be short-lived in light of new developments in the field. Caution is also advised in the acquisition of a great many cookbooks, which add bulk but little substance to a collection.

Some periodicals containing bibliographic and review information are: American Automatic Merchandiser; Cooking for Profit; Food Service; Food Technology; Cornell Hotel and Restaurant Administration Quarterly; Hospitality, Food and Lodging; Gourmet; Institutions; Volume Feeding Management.

The National Restaurant Association is another important source of literature in the field, as is the Council on Hotel and Institutional Education (Ithaca, New York).

BORROWING PROCEDURES

Books, Printed materials and audio-visual aids pertaining to the Hotel and Restaurant Management Program may be borrowed from Luzerne County Community College Library by recognized members of the industry. Subject to faculty needs, these materials will be loaned for the following time periods:

- a. Audio-visual aids -- two weeks
- b. Books and printed materials -- four weeks

These materials are available to borrowers, who must observe one of the following procedures:

- A. Inter-library loan through borrower's local library --
 - 1. Contact local library and inform them of the material desired from L.C.C.C. library.
 - 2. Local library will contact L.C.C.C.
 - 3. Material will be sent to local library by L.C.C.C.
 - 4. Borrower will pick up material at local library, and return to local library after using it.
 - 5. Local library will return material to L.C.C.C.
- B. Direct request to Luzerne County Community College --
 - 1. Contact Luzerne County Community College Library to request materials.
 - 2. Arrange for pick-up or delivery of materials.
 - 3. Return materials to Luzerne County Community College Library after using.

No charge will be made for use of these materials; borrowers are requested to pay only return delivery costs. If materials are damaged in use, borrower may be requested to pay replacement costs or repair charges, which will be determined by our library. Further information concerning available materials and borrowing procedures may be secured by calling L.C.C.C. Library (717) 735-8300, Ext. 201 . .

Write: L.C.C.C. Library
Prospect Street and Middle Road
Nanticoke, Pennsylvania 18634

LUZERNE COUNTY COMMUNITY COLLEGE
HOTEL & RESTAURANT MANAGEMENT
CURRICULUM

FIRST YEAR

First Semester	Sem.-Hrs.	First Semester	Sem.-Hrs.
ENG 101-English Composition I or ENG 105-Basic Communications I	3	PSY 103-General Psychology or PSY 101-Human Relations	3
BUS 251-Personnel Administration	3	ACC 103-Applied Accounting	3
HRM 101-Fundamentals of Food	3	HRM 217-Meat Analysis	2
HRM 109-Nutrition & Menu Planning	3	HRM 211-Layout of Food Service Equipment	3
HRM 107-Introduction to the Hospitality Industry	1	HRM 213-Beverage Operations	2
HPE 101-Physical Education	1	HRM 105-Food Sanitation	2
	<u>14</u>	HRM 215-Merchandising for the Industry	2
			<u>17</u>
Second Semester	Sem.-Hrs.	Second Semester	Sem.-Hrs.
ENG 102-English Composition II or ENG 106-Basic Communications II	3	SPE 125-Fundamentals of Speech	3
HRM 122-Food Purchasing	3	BUS 261-Business Law	3
HRM 126-Quantity Food Preparation	3	ACC 104-Hotel & Restaurant Accounting	3
HRM 130-Hotel-Motel Operations	3	HRM 228-Food & Labor Cost Control	2
HRM 132-Property Management and Housekeeping	3	HRM 226-Food Vending	2
BUS 105-Business Mathematics	(3)	HRM 256-Hotel & Restaurant Seminar	1
HPE 102-Physical Education	1		<u>14</u>
	<u>16 or 19</u>		

HRM 260-Hotel & Restaurant Work Experience Practicum
(500 work experience hours in the Hospitality Industry
--non credit). Required of AAS degree students only.

*BUS 105 must be taken by those students who are enrolled in the
AAS degree program.

A one-year Certificate of Specialization Program is also available.

101 FUNDAMENTALS OF FOOD

- Adams, Charlotte
1001 questions answered about cooking. New York, Dodd, Mead and Company, 1963.
- Ald, Roy
The complete soup cookbook. Englewood Cliffs, N.J., Prentice-Hall, 1969.
- Allen, Ruth N.
Twenty-two common herbs and how to use them. Boston, Braden Press, 1968.
- Alth, Max
Making your own cheese and yogurt. New York, Funk and Wagnalls, 1973.
- Amendola, Joseph
The baker's manual for quantity baking. New York, Ahrens Publishing Company, 1972.
- Amendola, Joseph and Berrini, James M.
Practical cooking and baking for schools and institutions. New York, Ahrens Publishing Company, 1971.
- Amendola, Joseph and Lundberg, Donald E.
Understanding baking. Chicago, Institutions Magazine, 1970.
- American Institute of Baking, Consumer Service Department.
Modern sandwich methods. Chicago, Illinois, American Institute of Baking, 1964.
- Amerine, Maynard Andrew
Principles of sensory evaluation of food. New York, Academic Press, 1965.
- Anders, Nadda Casson
Electric broiler and rotisserie cook book. New York, M. Barrows, 1962.
- Anderson, Carolyn
The complete book of homemade ice cream, milk, sherbet and Sherbet. New York, Saturday Review Press, 1972.
- Androuet, Pierre
The complete encyclopedia of French cheese. New York, Harpers Magazine Press, 1973.
- Arbuckle, Wedell Sherwood
Ice cream. (Adapted from J.H. Frandsen's Ice Cream and Related Products) Westport, Connecticut, Avi Publishing Company, 1966.
- Axler, Bruce H.
Methods and Manners of Cooking. New York, Funk and Wagnalls, 1969.

Bate-Smith, Edgar Charles

Food science; a symposium on quality and preservation of foods.
Cambridge, England, Cambridge University Press, 1952.

Beard, James Andrews

Fish cookery. 1st ed. Boston, Little; Brown, 1954.

Beard, James Andrews

James Beard's American Cookery. Boston, Little Brown, 1972.

Beck, Simone and Louisette Bertholle, and Julia Child

Mastering the art of French cooking. New York, Knopf, 1961.

Beinert, Frederica L.

The art of making sauces and gravies. 1st ed. Garden City,
New York, Doubleday, 1966.

Bell, Ed

Modern barbecue cooking. N. Hollywood California, Pacifica
House, 1966.

Bennion, Edmund Baron

Breadmaking: its principles and practice. 4th ed. London,
Oxford University Press, 1967.

Berolzheimer, Ruth - editor

The United States regional cookbook. Chicago, Culinary Arts
Institute, 1947.

Binsted, Raymond H.

Pickle and sauce making. 2nd edition, revised and enlarged.
London, Food Trade Press, 1962.

Binsted, Raymond

Soup manufacture; canning, dehydration and quick-freezing.
2nd ed., revised and enlarged. London, Food Trade Press, 1960.

Bitting, Arvill Wayne

Appetizing; or, The art of canning, its history and develop-
ment. San Francisco, Trade Pressroom, 1937.

Bradshaw, George

Souffles, Quiches, Mousses and the random egg. New York.
Harper and Row, 1971.

Bramak, Edward

Tea and Coffee: A modern view of 300 years of tradition.
London, Hutchinson and Co., 1972.

Brown, Bob Carlton

Complete book of cheese. New York. Random House, 1955.

Carcione, Joe and Lucas, Bob

The greengrocer, the consumer's guide to fruits and vegetables.
San Francisco, Chronicle Books, 1972.

- Casella, Dolores.
A world of breads. New York. D. White Company, 1966.
- Champion, Romaine Chatand
The art of cooking omelettes. 1st ed. Garden City, New York. Doubleday, 1963.
- Charm, Stapley P.
The fundamentals of food engineering. Westport, Connecticut. Avi Publishing Company, 1963.
- Chenian, Jane
Shellfish cookery. New York. Macmillan, 1971.
- Claiborne, Craig
An herb and spice cookbook. New York. Harper and Row, 1963.
- Clarkson, Rosetta E.
Herbs, their culture and uses. New York. Macmillan, 1942.
- Coffman, James
Introduction to Professional food service. Written for the Culinary Institute of America, 1968, 1971.
- Copsón, David A.
Microwave heating; in freeze-drying, electronic ovens, and other applications. Westport, Connecticut. Avi Publishing, 1962.
- Cornell University. School of Hotel Administration.
The essentials of good table service. Ithaca, New York, Cornell University, 1966.
- Cox, Henry Edward
The chemical analysis of foods. 1st Am. ed. New York. Chemical Publishing Co., 1962.
- Crocker, Ernest Charlton
Flavor. McGraw Hill Series in food technology. New York, London, McGraw-Hill Company Inc., 1945.
- Cronan, Marion Louise and Atwood, June C.
First Foods. Peoria, Illinois. C.A. Bennett Co., 1971.
- Culinary Institute of America
The professional chef. 2nd ed., 3rd ed. Chicago, Chicago Institutions Magazine, 1966, 1971.
- Dahl, Crete
Food and Menu Dictionary. Institutions - volume fooding magazine, dist. by Cahners Books, Boston, 1972.
- Davis, J. Charles
Fish cookery. South Brunswick, N. J. A.S. Baines, 1967.

Deoxy Sugars

Deoxy Sugars; A symposium co-sponsored by the Div. of Carbohydrate Chem. and the Div. of Microbial Chem Society. Washington. American Chemical Society, No. 74, 1966.

D'Ermo, Dominique

The modern pastry chef's guide to professional baking. 1st ed. New York, Harper and Row, 1962.

Diat, Louis

French Cooking for Americans. Philadelphia, Lippincott, 1966.

Donon, Joseph

The classic French cuisine. 1st ed. New York, Knopf, 1959.

Dumas, Alexandre

Dictionary of cuisine. New York, Simon and Schuster, 1958.

Ehle, John

The cheese and wines of England and France. New York, Harper and Row, 1972.

Ellinger, Rudolph H.

Phosphates as food ingredients. Cleveland, Ohio. C R C Press, 1972.

Eskin, Neason

Biochemistry of foods. New York, Academic Press, 1971.

Farm Journal and Country Gentlemen.

Freezing and canning cookbook; 1st ed. Prized recipes from the farms of America. Garden City, New York, Doubleday, 1964.

Farm Journal and Country Gentlemen.

Homemade bread. 1st ed. Garden City, New York, Doubleday, 1969.

Fennema, Owen

Low-temperature preservation of foods and living matter. New York, M. Dekker, 1973.

Fisher, Mary Frances Kennedy

The cooking of provincial France. New York, Time - Life Books, 1968.

Fitch, Natalie Kiersted

Foods and principles of cookery. New York, Prentice Hall, 1948.

Folsom, LeRoi A.

Instructor's guide for the teaching of professional cooking. (Prepared for the Culinary Institute of America) Chicago, Institutions Magazine, 1967.

Gancel, Joseph

Gancel's culinary encyclopedia of modern cooking, 12th ed. revised and augmented New York, Radio City Bookstore, 1969.

Gendel, Evelyn

Pasta! Spaghetti, macaroni, ravioli, cannelloni, linguini, lasagne and all kinds of noodles. How to buy, cook and serve them. New York, Simon and Shuster, 1966.

Gould-Marks, Beryl

Preserves - How to make and use them. London, Faber, 1972.

Griswold, Ruth Mary

The experimental study of foods. Boston, Houghton Mifflin, 1962.

Gutterson, Milton

Food canning techniques. Park Ridge, N. J. Food Processing Review No. 26, Noyes Data Corp., 1972.

Haines, Robert G.

Food preparation for hotels, restaurants, and cafeterias. Chicago, American Technical Society, 1968.

Halliday, Evelyn Gertrude and Noble, Isabel T.

How and whys of cooking. Chicago, Illinois, The University of Chicago Press, 1946.

Harris, Florence LaGanke and Withers, Rex Todd

Your foods book. Lexington, Mass., Heath, 1972.

Harris, Gertrude

Pots and pans, etc. San Francisco, 101 Productions, 1971.

Harrison, S. G. and Masefield, G. B. and Wallis, Michael

The Oxford book of food plants. London, Oxford U.P., 1969.

Hart, Frank L.

Modern food analysis. New York, Springer - Verlag, 1971.

Hays, Wilma P. and R. Vernon Hays

Foods the Indians gave Us., New York, I. Washburn, 1973.

Hazelton, Nika Standen

Eggs! The greatest of egg dishes. New York, Simon and Schuster, 1969.

Heid, John Laurence

Fundamentals of food processing operations; ingredients, methods and packaging. Westport, Connecticut. Avi Publishing Company, 1967.

Hering, Richard

Hering's dictionary of classical and modern cookery. Translation by Walter Bickl. Giessen, Germany. Publisher - Fachbuchverlag, Dr. Pfanneberg and Co., 1970, 1958.

Hildebrand, Louise

Camp Catering or How to rustle grub for hikers, campers, mountaineers, packers, canoeists, hunters, skiers and fishermen. Battleboro, Vt., Stephen Daye Press, 1941.

- Howe, Robin
Rice Cooking. 2nd rev. ed. London, Deutsch, 1959, 1972.
- Hughes, Osee Gladys
Introductory foods, 4th ed. New York, Macmillan, 1962, 1970.
- Hume, Rosemary and Dorones, Muriel
Jams, preserves, pickles. Chicago, Regnery, 1970, 1972.
- Institutional Food Editorial Council
Insights into successful food service; food of peak quality, flavor, appearance. How do you produce it? Chicago, Institutional Food Editorial Council, 1963.
- Institutions
The complete book of cooking equipment; how to purchase, install, operate, and maintain all types of cooking equipment. Chicago, Institutions, Magazine of Mass Feeding and Mass Housing, 1964.
- International Wine and Food Society
The International wine and food society's guide to meat. Foreward by Andre L. Simon. New York, Bonanza Books, 1968.
- Irving, George W.
Food quality; effects of production practices and processing - Symposium, Washington, D.C. American Association of the Advancement of Science, 1965.
- Jacobs, Morris Boris
The chemical analysis of foods and food products. 3rd ed. Princeton, New Jersey, Van Nostrand, 1958.
- Johnson, Lois S.
What we eat; the origins and travels of foods round the world. Chicago, Rand McNally, 1969.
- Jones, Dorothea Van Gundy
The soybean cookbook. New York, Arc Books, 1968.
- Joslyn, Maynard Alexander
Methods in food analysis; physical, chemical, and instrumental methods of analysis. 2nd ed. New York, Academic Press, 1970.
- Kadams, Joseph M.
Encyclopedia of fruits, vegetables, nuts and seeds for healthful living. West Nyack, New York, Parker Publishing Co., 1973.
- Kadams, Joseph M.
Modern encyclopedia of herbs, with the herb-o-matic locator index. West Nyack, New York, Parker Publishing Co., 1970.
- Kansas State College of Agriculture and Applied Science,
Manhattan, Kansas, Department of Foods and Nutrition.
Practical cookery and the etiquette and service of the table. New York, Wiley.

Kaplan, Aaron
Elements of food production and baking. Hotel-Motel Management Series: ITT Educational Services, 1971.

Karmas, Endel
Meat product manufacture. Food Processing Review No. 14. Park Ridge, N. J., Noyes Data Corp., 1970.

Kinard, Malvina C. and Blanchard, Marjorie P.
The kitchen scholar. New York, Citadel Press, 1967.

Kotschevar, Lendal Henry
Understanding food. New York, Wiley, 1969.

Landry, Robert
The gentle art of flavoring; a guide to good cooking. New York, Abelard-Schuman, 1970.

Langseth-Christensen, Lillian and Smith, Carol Sturm
The complete kitchen guide; the cook's indispensable book. New York, Grosset and Dunlap, 1968.

Lapolla, Garibaldi Marto
The Mushroom cookbook. Funk and Wagnalls, 1967.

Layton, Thomas Arthur
The wine and food society's guide to cheese and cheese cookery. Cleveland Wine and Food Society, 1967.

Levinson, Leonard Louis
The complete book of pickles and relishes. New York, Hawthorne Books, 1965.

Lincoln, Waldo (Rev. and enlarged by Eleanor Lowenstein)
American cookery books. (1742-1860) (Published in 1929 as "Bibliography of American cookery books.") Worcester, Mass., American Antiquarian Society, 1954.

Loewenfeld, Claire and Back, Philippa
Herbs, health and cookery. 1st Amer. ed. New York, Hawthorne Books, 1967.

Lowe, Belle
Experimental cookery from the chemical and physical standpoint. 4th ed. New York, Wiley, 1955.

Ludvigson, Verna
An exciting new world of microwave cooking. Litton Microwave Cooking Center, Atherton Division, 2530 N. Second Street, Minneapolis, Minn., 1974.

Lundberg, Donald E.
Understanding cooking. Amherst, Mass., University of Mass., 1968.

Lyall, Neil

Some savory food products; a selection of published articles, reports and writings during the years 1962 to 1965. 1st ed. London, Food Trade Publishers, 1965.

Lyon, Ninette and Benton, Peggy

Eggs, milk and cheese. Benton, London, Faber, 1971.

Massee, William Edman

Wine-Food Index. New York, McGraw-Hill, 1962.

Matz, Samuel A.

Water in foods. Westport, Conn., Avi Publishing Co., 1965.

Mayer, Paul

Quiche and souffle. Concord, Calif., Nitty Gritty Publications, 1972.

Mazza, Irma Goodrich

Accent on seasoning. 1st ed. Boston, Little, Brown, 1957.

McKenzie, Valerie

Say cheese! New York, Drake Publishers, 1973.

McWilliams, Margaret

Food fundamentals. New York, Wiley, 1966.

McWilliams, Margaret

Illustrated guide to food preparation. 2nd ed. Fullerton, Calif., Plycon Press, 1970.

Merory, Joseph

Food flavorings; composition, manufacture, and use. 2nd ed. Westport, Connecticut, Avi Publishing Company, 1968.

Miller, Orson K.

Mushrooms of North America. New York, Dutton, 1972.

Miloradowich

The art of fish cookery. Rev. ed. Garden City, New York, Doubleday, 1970.

Minifie, Bernard W.

Chocolate, cocoa and confectionery: science and technology. 1st U.S. ed., Westport, Conn., Avi Publishing Co., 1970.

Mok, Charles

Practical salad and dessert art. Cahners Books, Boston, 1973.

Montagne, Prosper

Larousse gastronomique: the encyclopedia of food, wine and cookery. (Translated from the French by Nina Proud and others.) New York, Crown Publishing, 1961.

Moolman, Valerie

How to buy food. (new ed. Originally published by U.S.D.A.)
New York, Cornerstone Library, 1970.

Moosberg, Frank O.

Simplified manual for cooks. Des Moines, Iowa, Frank O.
Moosberg, 1968.

Muller, Hans Gerd

An introduction to food rheology. New York, Crane, Russak,
1973.

National Research Council, Food Protection Committee

Chemicals used in food processing. Washington, D.C., National
Academy of Sciences, National Research Council, 1965.

Nearing, Helen and Scott

Maple sugar book, together with remarks on pioneering as a
way of life in the twentieth century. New York, Schocken Books,
1970.

Nichols, Nell Beaubien (editor)

Homemade Candy. Garden City, New York, Doubleday, 1970.

Noyes, Robert

Dehydration processes for convenience foods. Park Ridge, New
Jersey, Noyes Development Corp. Food Processing Review #2,
1969.

Noyes, Robert

Freeze drying of foods and biologicals. Park Ridge, New Jersey,
Noyes Development Corp. Food Processing Review #1, 1968.

Ohio State University, Kent Ohio, Food Services Department

Food training routines. Developed by Kent State University
Food Services Department, Kent, Ohio. Chicago, Medalist Pub-
lications, 1970.

Oliver, Raymond

La cuisine secrets of modern French cooking. New York, Tudor,
1969.

Oliver, Raymond

The Wine and food society's guide to classic sauces and their
preparation. London Wine and Food Society, 1968.

Orton, Mildred Ellen

Cooking with wholegrains. New York, Farrar, Straus and
Giroux, 1971.

Parke, Gertrude

The big coffee cookbook. New York, Funk and Wagnalls, 1969.

Parker, Dorothy

The wonderful world of yogurt. New York, Hawthorne Books,
1972. ("A Martin Dale book")

- Paul, Pauline C. and Palmer, Helen H.
Food theory and applications. New York, J. Wiley, 1972.
- Pearson, David
Laboratory techniques in food analysis. New York, Wiley, 1973.
- Peck, Paula
The art of fine baking. New York, Simon and Schuster, 1961.
- Peckham, Gladys C.
Foundations of food preparation; a beginning college text.
2nd ed. New York, Macmillan, 1964, 1969.
- Pederson, Carl
Microbiology of food fermentations. Westport, Connecticut,
Avi Publishing Co., 1971.
- Pennsylvania Manufacture Confectioners' Association
Twenty years of confectionery and chocolate progress, 1947 -
1966. Westport, Connecticut, Avi Publishing Co., 1970.
- Perl, Lila
The delights of apple cookery. New York, Coward-McCann, 1963.
- Perrin, Noel
Amateur sugar maker. Hanover N.H. University Press of New
England in cooperation with Vermont Life Magazine, 1972.
- Pintauro, Nicholas
Flavor technology. Park Ridge, New Jersey, Noyes Data Corp.,
1971.
- Pomeranz, Yeshajahu and Shellenberger, J. A.
Bread science and technology. Westport, Conn., Avi Publishing
Company, 1971.
- Pomeranz, Yeshajahu and Meloan, Clifton E.
Food analysis; theory and practice. Westport, Connecticut,
Avi Publishing Company, 1971.
- Pomeranz, Yeshajahu (editor)
Wheat chemistry and technology. 2nd rev. ed., St. Paul,
Minn., American Association of Cereal Chemists, 1971.
- Potter, Norman N.
Food science. 2nd ed. Westport, Connecticut, Avi Publishing
Company, 1968, 1973.
- Pouget, Marcel
The manual of the professional cook (Franco-American and
international dishes served in professional cooking.) National
Law Press, New York, 1957.
- Pyke, Magnus
Technological eating; or where does the fish-finder point?
London, J. Murray, 1972.

- Reitz, Rosetta
Mushroom cookery. New York, Walker, 1965.
- Rosengarten, Frederic
The book of spices. Wynnewood, Penna., Livingston Publishing Company, 1969.
- Sapeike, N.
Food pharmacology. Springfield, Ill., C.C. Thomas, 1969.
- Seelig, R. A.
Buying, handling, using fresh vegetables. National Restaurant Association, 1530 N. Lake Shore Drive, Chicago, Illinois, 60610, 1974.
- Senn, C. Herman
Book of Sauces. Evanston, Ill., John Wiley, Inc., 1915.
- SER-VO-TEL
Fry cooking. Editors: Donald D. Todd, Joanne M. O'Haver. Boston, Cahners Books, 1974.
- SER-VO-TEL
Grill cooking. Editors: Donald D. Todd, Joanne M. O'Haver. Boston, Cahners Books, 1974.
- Shalleck, Jamie,
Tea. New York, Viking Press, 1972.
- Shank, Dorothy Esther and Fitch, Natalie K. and Chapman, Pauline A.
Guide to modern meals. St. Louis, Webster Division, McGraw-Hill, 1964.
- Sherry, Kate
Specialty cuts and how to cook them. Rutland, Vermont, C. E. Tuttle Co., 1968.
- Simon, Andre Louis
Cheese of the world. 2nd ed. London, Faber and Faber, 1960.
- Simpson, Jean Irwin
The frozen food cookbook and guide to home freezing. 2nd ed. Westport, Connecticut, Avi Publishing Company, 1962.
- Smith, E. Evelyn
A handbook on quantity food management. 2nd ed. Minneapolis, Burgess Publishing Company, 1955, 1970.
- Smith, Laura Lee W.
Food service science. Westport, Connecticut, Avi Publishing Company, 1974.
- Snider, Nancy
The professional chef's soy protein recipe ideas. Volume feeding management magazine, distributed by Cahners Books, Boston, 1971.

- Stark, Lewis Morgrage
The Whitney cookery collection. 2nd ed. A Bibliography.
New York, New York Public Library, 1959.
- Stevenson, Gladys Timson and Miller, Cora
Introduction to foods and nutrition. New York, Wiley, 1960.
- Stobart, Tom
The international wine and food society's guide to herbs,
spices and flavorings. Newton Abbot, David and Charles, 1970.
- Sultan, William J.
Practical baking. 2nd ed. Westport, Conn., Avi Publishing
Company, 1965, 1969.
- Sutherland, Elisabeth
Food preparation principles, and procedures. 6th ed. Subuque,
Iowa, W. C. Brown, 1958, 1973.
- Sweetman, Marian Deyoe and MacKellar, Ingeborg
Food selection and preparation. 4th ed. New York, Wiley, 1954.
- Thompson, Nelle E.
Meat Management Laboratory Manual. Ames, Iowa, Iowa State
University Press, 1968.
- Thorner, Marvin
Convenience and fast food handbook. Westport, Connecticut,
Avi Publishing Company, 1973.
- Torbert, Harold C.
The complete wine and food cookbook. Los Angeles, Nash Pub-
lishing Company, 1970.
- Truax, Carol
The art of salad making. 1st ed. Garden City, N.Y., Doubleday,
1968.
- United States Department of Agriculture, editor Stefferud, Alfred
Food. Washington, D.C., U.S. Government Printing Office, 1959.
- United States Extension Service
Food and Nutrition. Washington, D.C., U.S. Government Printing
Office, 1971.
- Vail, Gladys E.
Foods; an introductory college course. 6th ed. Boston, Hough-
ton Mifflin, 1973.
- Vallen, Jerome J.
The art and science of modern inn-keeping. New York, Ahrens
Publishing Company, 1968.
- Van Arsdel, Wallace B.
Quality and stability of frozen foods; time, temperature toler-
ance and its significance. New York, Wiley-Interscience, 1969.

- Wade, Carlson
The complete rice cookbook. South Brunswick, A.S. Barnes,
1972.
- Waldo, Myra
Dictionary of international food and cooking terms. New York,
Macmillan, 1967.
- Wason, Elizabeth
The language of cookery; an informal dictionary. Cleveland,
World Publishing Company, 1968.
- Watt, Bernice Kunerth
Composition of foods; raw, processed, prepared. Rev. ed.
Washington, D.C., United States Government Printing Office,
1964.
- Wellford, Harrison
Sowing the wind. New York, Grossman Publishers, 1972.
- Wenker, Mary Albert
The art of serving food attractively. 1st ed. Garden City,
New York, Doubleday, 1951.
- White, Philip Louis
Let's talk about food. 2nd rev. ed. Chicago, American Medi-
cal Association, 1970.
- Wieland, Henry
Enzymes in food processing and products. Food Processing
Review No. 23. Park Ridge, New Jersey, Noyes Data Corporation,
1972.
- Wiener, Joan and Collier, Diana
Bread. 1st ed. Philadelphia, Lippincott, 1973.
- Wilcox, George
Eggs, cheese, and yogurt processing. Food Processing Review
No. 17. Park Ridge, New Jersey, Noyes Data Corporation, 1971.
- Wilcox, George
Milk, cream and batter technology. Food Processing Review
No. 18. Park Ridge, New Jersey, Noyes Data Corporation, 1971.
- Williams, Charles
The wide, wide world of food. New York, Vantage Press, 1972.
- Wilmont, Jennie S.
Food for the Family. Philadelphia, Pa., Lippincott, 1966.
- Winters, Ruth
A consumer's dictionary of food additives. New York, Crown
Publishers, 1972.
- Wolf, Walter
Soybeans as a food source. Cleveland, CRC Press, 1971.

Wooding, Loyta
The microwave oven cookbook. Los Angeles, Nash Publishers,
1972.

104 HOTEL AND RESTAURANT ACCOUNTING

American Hotel/Motel Association

Uniform system of accounts and expense dictionary for motels, motor hotels, small hotels. New York, 1968.

American Motor Hotel Association

Uniform classification of accounts for motels and hotels. Temple, Texas; Tourist Court Journal, 1960.

Crawford, Hollie and McDowell, M. C.

Mathematics for food service/lodging. Chicago, Ill., Institutions Magazine, 1970.

Economic Development Committee for Hotels and Catering.

Hotel accounting: introduction to a standard system. London, Her Majesty's Stationery Office, 1969.

Horwath and Horwath

Expense and payroll dictionary. 6th rev. ed. New York, American Hotel Association, 1962.

Horwath, Ernest B.

Hotel accounting. 3rd ed. New York, Ronald Press Co., 1963.

Hotel Association of New York City

Uniform systems of accounts for hotels. 6th rev. ed. New York, 1961.

105 FOOD SANITATION

Ayers, J. C.

Chemical and biological hazards in food. New York, Hafner Publishing Company, 1969.

Bate-Smith, Edgar Charles

Food science; a symposium on quality and preservation of foods. Cambridge, England; Cambridge University Press, 1952.

Block, Richard J.

Amino acids and serum proteins. Washington, American Chemical Society, 1964.

Bolt, Berenak and Newman

Today's dishwashing machine operator. New York, Chain Store Publishing Corp., 1971.

Borgstrom, George

Principles of food science. New York, Macmillan, 1968.

Brues, Charles

Insects, food and ecology. New York, Dover Publications, 1972.

Burton, Benjamin

The Heinz hand book of nutrition; a comprehensive treatise on nutrition in health and disease. Blakiston Division, McGraw-Hill, 1965.

Coffman, James

Introduction to professional food service. Written for Culinary Institute of America. Chicago, Ill., Institutions Magazine, 1971.

Collins, F. V.

Meat Inspection. 2nd rev. ed., Adelaide, Rigby, 1966.

Dack, Gail Monroe

Food poisoning. 3rd ed. Chicago, University of Chicago Press, 1956.

Dickerson, Frederick

Products liability and the food consumer. Westport, Conn., Greenwood Press, 1972.

Frazier, William Carroll

Food Microbiology. 2nd ed. New York, McGraw-Hill, 1967.

Frazier, William Carroll

Laboratory manual for food microbiology. 4th ed. Minneapolis, Minn., Burgess Publishing Co., 1968.

Guidebook, 1968.

Drive-in Management. Duluth, Minnesota, Ojibway Press, 1968.

Guthrie, Rufus

Food Sanitation. Westport, Conn., Avi Publishing Co., 1972.

- Harmer, Ruth M.,
Unfit for Human Consumption. Englewood Cliffs, N. J.,
Prentice-Hall, 1971.
- Heischdoerfer, S. M.
Quality control in the food industry. London, New York,
Academic Press, 1967.
- Hersom, A. C.
Canned foods; an introduction to their microbiology. 1st Am.
ed. New York, Chemical Publishing Company, 1964.
- Hunter, Beatrice Turm
Consumer beware: Your food and what's been done to it. New
York, Simon and Schuster, 1971.
- International Symposium on Food Protection
Chemical and biological hazards in food; proceedings. New
York, Hafner Publishing Company, 1969.
- Jacobson, Michael
Eater's Digest; the consumers factbook of food additives.
Garden City, N. Y., Doubleday, 1972.
- Jay, James Monroe
Modern food microbiology. New York, Van Nostrand Reinhold,
1970.
- Jensen, Lloyd Bryan
Poisoning misadventures; narrative excerpts on food-borne
diseases and poisoning for physician, microbiologist, attorney
and nutritionist. Springfield, Ill., Thomas, 1970.
- Jernigan, Anna
Food Sanitation; study course. Ames, Iowa, Iowa State Uni-
versity Press, 1971.
- Jones, Claire
Pollution: the food we eat. Minneapolis, Minn., Lerner Pub-
lications Company, 1972.
- Kahrl, William L.
Planning and operating a successful food service operation.
New York, Chain Store Age Books, 1973.
- Kaplan, Aaron
Elements of Food Production and Baking. ITT Educational Ser-
vices, 1971.
- Lampert, Lincoln
Modern dairy products; composition, food value, processing,
chemistry, bacteriology testing. New York, Chemical Publishing
Company, 1965.
- Lawrence, Carl A.
Disinfection, sterilization and preservation. Philadelphia,
Lea and Febiger, 1968.

Liener, Irvin E.

Toxic constituents of plant food-stuffs. New York, Academic Press, 1969.

Longgood, William

The poisons in your food. New York, Pyramid Books, 1969.

Longree, Karla

Quantity food sanitation, 2nd rev. ed., New York, Interscience Publishers, 1972.

Longree, Karla and Baker, Gertrude G.

Sanitary techniques in food service. New York, Wiley, 1971.

Marine, Gene

Food pollution; the violation of our inner ecology. 1st ed. New York, Holt, Rinehart and Winston, 1972.

National Conference on Food Protection - Proceedings

Food contamination, Washington, D.C., U.S. Government Printing Office, 1972.

National Research Council - Food Protection Committee

Evaluating the safety of food chemicals; reports of the subcommittee on toxicology. Washington, D.C., National Academy of Sciences, 1970.

National Research Council

Evaluation of public health hazards from microbiological contamination of foods. Washington, D.C., National Academy of Sciences, 1964.

National Research Council

Toxicants occurring naturally in foods. Washington, D.C., National Academy of Sciences, 1967.

Nickerson, John T.

Microbiology of foods and food processing. New York, American Elsevier Publishing Company, 1972.

Pearson, David

Laboratory Techniques in food analysis. New York, Wiley, 1973.

Peckham, Gladys C.

Foundation of food preparation: a beginning college text. New York, Macmillan, 1964.

Richardson, Treva M.

Sanitation for food service workers. New and rev. ed. Chicago, Institutions Magazine, 1969.

Riemann, Hans

Food-borne infections and intoxications. New York, Academic Press, 1969.

Royal Society of Health

The safety of canned foods; report of the Royal Society of Health Conference on the Safety of Canned Foods. London, Royal Society of Health, 1966.

The Safety of Foods

The Safety of foods; an international symposium on the safety and importance of foods in the Western Hemisphere held at the University of Puerto Rico. Westport, Conn., Avi Publishing Co., Edited by: C. Ayes and others, 1968.

Sapeike, N.

Food Pharmacology. Springfield, Ill., C. C. Thomas, 1969.

SER-VO-TEL

Kitchen Sanitation. Editors: Donald D. Todd, Joanne M. O'Haver; Boston, Cahners Books, 1974.

Slanetz, Lawrence

Microbiological quality of foods. New York, Academic Press, 1963.

Sparta Brush Co., Inc.

Clean Food Service: manual for easy compliance to sanitary regulations. Sparta, Wisconsin, Sparta Brush Co., Inc., 1972.

Stevens, Leonard

Clean water; nature's way to stop pollution. 1st ed., New York, Dutton, 1974.

Thornton, Horace

Textbook of meat inspection: including the inspection of rabbits and poultry. 5th ed., London, Bailliere, Tindall, and Gassell, 1968.

Turner, David Reuben

Food service supervisor; school lunch manager. (Civil service test tutor). 1st ed. New York, Arco Publishing Co., 1969.

United States Consumer Protection and Environmental Health Service

Environmental Control Administration. Sanitary Food Service; Instructor's guide, to be used in training food-service personnel. Rev. ed. Washington, D.C., U.S. Government Printing Office, 1969.

United States Department of Agriculture

Protecting our food. Washington, D.C., U.S. Government Printing Office, 1966.

Vail, Gladys E.

Foods; an introductory college course. 5th ed. Boston, Houghton Mifflin, 1967.

Van Arsdel, Wallace B.

Quality and stability of frozen foods; time, temperature tolerance and its significance. New York, Wiley - Interscience, 1969.

Weiser, Harry Howard

Practical food microbiology and technology. Westport, Conn.,
Avi Publishing Company, 1962.

Wellford, Harrison

Sowing the Wind. New York, Grossman Publishers, 1972.

Whitaker, John R.

Principles of enzymology for food sciences. New York, M.,
Deffer, 1972.

Winter, Ruth

Beware of the food you eat. New York, Crown Publishers, 1971.

Winter, Ruth

A Consumer's Dictionary of Food Additives. New York, Crown
Publishers, 1972.

Winter, Ruth

Poisons in your food. New York, Crown Publishers, 1969.

Yost, Edward

United States Health Industry; the costs of acceptable medical
care by 1975. New York, Praeger, 1969.

107 INTRODUCTION TO HOSPITALITY INDUSTRY

Alberts, Robert C.

The good provider. H. J. Heinz and his 57 varieties. Boston, Houghton Mifflin, 1973.

Bergeron, Victor

Frankly Speaking. (Biography of Trader Vic.) Garden City, New York, Doubleday, 1973.

Blaker, Gertrude

Food service industry; training programs and facilities. Washington, D.C., U.S. Department of Health, Education and Welfare, Office of Education, 1961.

Blomstrom, Robert L.

The commercial lodging market. East Lansing, Michigan; Michigan State University, 1967.

Boyd-Orr, John

The wonderful world of foods. Garden City, N.Y., Garden City Books, 1958.

Breithaupt, Herman

Chef Herman's Story: how we started students on successful food service careers. Boston, Mass., Cahners Books, 1972.

Brinnin, John

The sway of the grand saloon.. (A social history of the North Atlantic.) New York, Delacorte Press, 1971.

Brissey, George E.

Your future in food technology. 1st ed. New York, R. Rosen Press, 1966.

Brown, John Hull

Early American Beverages. Rutland, Vermont, C. E. Tuttle Co., 1966.

Cook, Charles

The Curiosities of ale and beer (An entertaining history by John Bickerdike). New York, B. Blom, 1971.

Cornell University, School of Hotel Administration

A study of career ladders and manpower development for non-management personnel in the food service industry. Ithaca, New York, 1970.

Directory of opportunity in service world management.

Chicago, Reconnaissance, Inc., 1967.

Dumont, René

Hungry future. New York, Praeger, 1969.

Educational Facilities Laboratories

20 million for lunch. New York, Educational Facilities Laboratories, 1968.

Freeling, Nicolas

The kitchen, a delicious account of the author's years as a grand hotel cook. New York, Harper and Row, 1970.

Gardner, Jerry.

Contract foodservice/vending. Boston, Mass., Cahners Books, 1973.

George, Nowil Lester

School food centers; a guide to operating the school lunch program. New York, Ronald Press Company, 1960.

Haas, Irvin

America's historic inns and taverns. New York, Arco, 1972.

Hackwood, Frederick William

Good cheer; the romance of food and feasting. Detroit, Singing Tree Press, 1968.

Hale, William Harlan

Horizon cookbook and illustrated history of eating and drinking. (Half of book relates to history of kitchen.) New York, Doubleday, 1968.

Hampe, Edward C.

The lifeline of America: development of the food industry. New York, McGraw-Hill, 1964.

Harrison, Molly

The kitchen in history. New York, Scribner, 1972.

Hays, Wilma P. and Hays, R. Vernon

Foods the Indians gave us. New York, I. Washburn, 1973.

Hazlitt, William Carew

Old Cookery Books and Ancient Cuisine. Detroit, Gale Research Company, 1968.

Hildebrand, Louise

Camp Catering. Brattleboro, Vermont, Stephen Daye Press, 1941.

Hoeflin, Ruth M.

Careers in Home Economics. New York, Macmillan Co., 1970.

Hollings, Ernest F.

Case Against Hunger. New York, Cowles Book Co., 1970.

Horowitz, Morris Aaron

The New York hotel industry; a labor relations study. Cambridge, Mass., Howard University Press, 1960.

Kalt, Nathan

Introduction to the hospitality industry. ITT Educational Services. Hotel Management Series, 1971.

- Kaufman, William Irving
The coffee cookbook. 1st ed. Garden City, New York, Doubleday, 1964.
- Kaylin, S. O.
Understanding today's food warehouse. New York, Chain Store Age Books, 1968.
- Lin, Ts' ui-feng
Secrets of Chinese cooking. Englewood Cliffs, New Jersey, Prentice-Hall, 1960.
- Lundberg, Donald E.
Inside Innkeeping. Dubuque, Iowa, W. C. Brown Co., 1956.
- McIntosh, Robert Woodrow
Tourism Principles. Columbus, Ohio, Grid, Inc., 1972.
- McLaughlin, Daniel J.
Food marketing and distribution; selected readings. New York, Chain Store Age Books, 1971.
- Montagne', Prosper
Larousse gastronomique: the encyclopedia of food, wine and cookery. New York, Crown, 1961.
- Oliver, Raymond
Gastronomy of France. London, Wine and Food Society in Association with World Publishing Company, 1967.
- Padberg, Daniel
Today's food broker: vital link in the distribution cycle. New York, Chain Store Age Books, 1971.
- Patrick, Ted
Great restaurants of America. Philadelphia, Lippincott, 1960.
- Phipps, Frances
Colonial Kitchens. New York, Hawthorn Books, 1972.
- Pomeranz, Y.
Wheat chemistry and technology. 2nd rev. ed., St. Paul, Minn., American Association of Cereal, 1971.
- Pyke, Magnus
Technological Eating. London, J. Murray, 1972.
- Rechardson, Sir A.
The old Inn of England, New York, B. Blom, 1972.
- Rogers, John L.
Production of pre-cooked frozen foods for mass catering. 1st ed. London, Food Trade Press, 1969.
- Rosengarten, Frederic
The book of spices. Wynnewood, Penna., Livingston Publishing Company, 1969.

Sprackling, Helen

The new setting your table, its art, etizquette, and setting.
New York, M. Barrows, 1960.

Street, Julian Leonard

Table topics. 1st ed. New York, Knopf, 1959.

Tannahill, Reay

The fine art of food. 1st Amer. ed. South Brunswick, N.J.,
A. S. Barnes, 1970.

Tate, Mildred

Home Economics As a Profession. New York, McGraw-Hill, 1973.

U. S. Dept. of Agriculture

Separate Eating Places, Washington, D.C., U.S. Government
Printing Office, 1972. (Bulletin No. 487.)

U. S. Office of Education

Training Food Service Personnel for the Hospitality Industry.
Washington, D.C., U.S. Government Printing Office, 1969.

Weiss, Edith

Catering handbook. New York, Ahrens Publishing Co., 1971.

Wenzel, George Leonard

How to control costs. Austin, Texas, Wenzel, 1966.

Westbrook, James H.

Aim for a job in restaurants and food service. 1st ed. New
York, R. Rosen Press, 1969.

Westbrook, James

Your future in restaurants and food service. New York, Arco,
1971.

White, Arthur S.

Palaces of the people; a social history of commercial hospital-
ity. New York, Taplinger, 1970.

Wilkinson, Jule

Special atmosphere/food II; country/colonial themes. Chicago,
Ill., Institutions Magazine, 1969.

Winters, Nancy

Feasting a Float. New York, Simon and Schuster, 1972.

Witzky, Herbert K.

Your career in hotels and motels. New York, Dodd, Mead, 1971.

109 NUTRITION AND MENU PLANNING

Aerospace Education Foundation

Food inspector; plan of instruction. (Microfiche) Washington, D.C., U.S.A.F. course - 7 microfiches and booklet, 1971.

Alexander, Tom

The hysteria about food additives. New York, Fortune, March 1972.

Altschul, Aaron

Proteins; their chemistry and politics. New York, Basic Books, 1965.

Arnow, L. Earle

Food power; a doctor's guide to commonsense nutrition. Chicago, Nelson-Hall Co., 1972.

Atkinson, Alta

Volume feeding menu selector. Boston, Cahnners Books, 1971.

Aydroyd, Wallace Ruddell

Food for map. New York, Macmillan; Oxford, Pergamon Press, 1964.

Ayres, J. C.

Chemical and biological hazards in food. New York, Hafner Publishing Company, 1969.

Batjer, Margaret Quay

Meals for the modern family. New York, Wiley, 1961.

Berarde, M.

Chemicals we eat. New York, American Heritage Press, 1971.

Bender, Arnold E.

Dictionary of nutrition and food technology. 2nd ed. Washington, D.C., Butterworths, 1965.

Bender, Arnold E.

Dietetic foods. New York, Chemical Publishing Co., 1968.

Bieler, Henry G.

Food is your best medicine. New York, Random House, 1965.

Block, Richard J.

Amino acids and serum proteins. Washington, American Chemical Society, 1964.

Bogert, Lotta Jean

Nutrition and physical fitness. 8th ed. Philadelphia, Saunders, 1966.

Borgstrom, George

Principles of food science. New York, Macmillan, 1968.

Bowen, Angela J. M.

The diabetic gourmet; a doctor's guide for the diabetic, with recipes and information applicable for good eating habits for the entire family. 1st ed. New York, Harper and Row, 1970.

Bowes, Anna DePlanter

Food values of portions commonly served. 1st ed. Philadelphia, Lippincott, 1937.

Bruch, Hilde

Eating disorders. New York, Basic Books, 1973.

Cameron, Allan G.

Food-Facts and Fallacies. London, Faber and Faber Ltd., 1971.

Carroll, Anstice

The health food dictionary with recipes. Englewood Cliffs, New Jersey, Prentice-Hall, 1973.

Chaney, Margaret Stella

Nutrition. 7th ed. Boston, Houghton Mifflin, 1966.

Clarke, Harold C.

Menu terminology. 1st ed. New York, Pergamon Press, 1969.

Coble, M. Catherine

A guide to nutrition and food service for nursing homes and homes for the aged. Washington, D.C., U.S. Government Printing Office, 1965.

Coffman, James

Introduction to professional food service. Chicago, Ill., Institutions Magazine, 1971.

Committee on Commerce, 91st Congress, 2nd Session, July 23, Aug. 4-5, 1970.

Dry Cereals. Washington, D.C., U.S. Government Printing Office, Serial No. 91-72.

Cooper, Barber, Mitchell, Rynbergen, Greene

Nutrition in health and disease. Philadelphia, Lippincott, 1972.

Dardarian, Leo

Put profit on the menu. New York, Ahrens Publishing Co., 1959.

Davis, Adelle

Let's eat right to keep fit. Rev. ed. New York, Harcourt, Brace, Jovanovich, 1970.

Desrosier, Norman W.

Attack on starvation. Westport, Conn., Avi Publishing Co., 1961.

- Deutsch, Ronald M.
The Family Guide to Better Food and Better Health. Des Moines, Iowa; Creative Home Library, 1971.
- Douglas, Lily Ann
Cooking for the wayward diabetic, and others on special diets. London, Faber and Faber, 1960.
- Eckstein, Eleanor
Menu planning. Westport, Conn., Avi Publishing Co., 1973.
- Elkon, Juliette
Menus for entertaining; 72 parties and 400 recipes for the good cook and hostess. New York, Hastings House Publishers, 1960.
- Esquire
Esquire party book. Illustrated and designed by Seymour Chwast. New York, 1965.
- Fisher, Patty
Value of food. London, Oxford University Press, 1970.
- Fleck, Henrietta and Christina
Introduction to nutrition. New York, Macmillan, 1962, 1971. (2nd ed.)
- Fryer, Leland
Earth foods. Chicago, Follett, 1972.
- Gibbons, Evell
Feast on a diabetic diet. New York, McKay, 1969.
- Gold, Ann
Diet watchers guide. New York, Grosset and Dunlap, 1968.
- Goldblith, Samuel A.
Milestones in nutrition. Westport, Conn., Avi Publishing Company, 1964.
- Goldmann, Mary E.
Planning and serving your meals. 2nd ed. New York, McGraw-Hill, 1966.
- Gourmet
Gourmet's Menu cookbook; a collection of epicurean menus and recipes. New York, 1963.
- Guidebook
Drive-in management. Duluth, Minn., Ojibway Press, 1968.
- Guthrie, Helen Andrews
Introductory nutrition. St. Louis, C. U. Mosby Co., 1967.

Hale, William Harlan

The Horizon cookbook and illustrated history of eating and drinking through the ages. New York, American Heritage; book trade distribution by Doubleday, 1968.

Harmer, Ruth M.

Unfit for human consumption. Englewood Cliffs, N. J., Prentice-Hall, 1971.

Harris, Florence

Your foods book. Lexington, Mass., Heath, 1972.

Harris, Robert and Van Loesecke, Harry

Nutritional evaluation of food processing. Westport, Conn., Avi Publishing Company, 1971.

Hart, F. Leslie and Fisher, Harry J.

Modern food analysis. New York, Springer-Verlag, 1971.

Heaton, Nell St. John

Cooking for the sick and convalescent; a textbook of dietetics. London, Faber and Faber, 1951.

Heinz, H. J.

Heinz handbook of nutrition. H. J. Heinz Co., by the Blakiston Division, McGraw-Hill, 1965.

Hoke, Ann

Restaurant menu planning. Rev. ed. Evanston, Ill., John Wiley, 1954.

Howe, Phyllis

Basic nutrition in health and disease. 5th ed. Philadelphia, Saunders, 1971.

Hunter, Beatrice T.

Consumer beware! Your food and what's been done to it. New York, Simon and Schuster, 1971.

Infield, G.

Seaching of Menus. London, Heinemann, 1969.

Iowa State University

Recent advances in therapeutic diets. 1st ed. Ames, Iowa State University Press, 1970.

Iowa State Department of Health Nutrition Service

Simplified diet manual with meal patterns. 2nd rev. ed. Ames, Iowa, Iowa State University Press, 1961.

Jacobson, Michael

Eater's digest, the consumers factbook of food additives. 1st ed. Garden City, N.Y., Doubleday, 1972.

Johns, Hopkins Hospital

Manual of applied nutrition. 6th ed. Baltimore, John Hopkins University Press, 1973.

- Johnson, Lois S.
What we eat; the origins and travels of foods round the world. Chicago, Rand McNally, 1964.
- Jones, Claire and Gader, Steve J. and Engstrom, Paul
Pollution; the food we eat. Minneapolis, Minn., Lerner Publication Co., 1972.
- Kadams, Joseph M.
Encyclopedia of fruits, vegetables, nuts and seeds for healthful living. West Nyack, N. Y., Parker Publishing Co., 1973.
- Kahrl, William L.
Planning and operating a successful food service operation. New York, Chain Store Age Books, 1973.
- Kerschner, Velma L.
Simplified nutrition and diet therapy for practical nurses. Philadelphia, Pa., F.A. Davis Co., 1970.
- Kinder, Faye
Meal management. 3rd ed. New York, Macmillan, 1968.
- Kinderlehrer, Jane
Confessions of a sneaky organic cook. Emmaus, Pa., Rodale Press, 1971.
- Kraus, Barbara
Calories and carbohydrates. New York, Grosset and Dunlap, 1971.
- Krause, Maire U.
Food nutrition and diet therapy. 4th ed. Philadelphia, Saunders, 1966.
- Kruse, Harry Dayton
Nutrition; its meaning, scope, and significance. Springfield, Ill., Thomas, 1969.
- Lamb, Lawrence
What you need to know about food and cooking for health. New York, Viking Press, 1973.
- Laverton, Ruth M.
Food becomes you. 3rd ed. Ames, Iowa, Iowa State University Press, 1965.
- Lawler, Sina Faye
Food for fifty. 4th ed. New York, Wiley, 1961.
- Liener, Irvin E., editor
Toxic constituents of plant food-stuffs. New York, Academic Press, 1969.
- Little, Billie
Recipes for allergics. Including a primer for allergics. Rev. ed. New York, Grosset and Dunlap, 1969.

- Longgood, William Frank
The poisons in your food. New York, Pyramid Books, 1969.
- Margolius, Sidney
Health foods; facts and fakes. New York, Walker, 1973.
- Marine, Gene and Van Allen, Judith
Food pollution, the violation of our inner ecology. 1st ed.
New York, Holt, Rinehart, and Winston, 1972.
- Marsh, E. E.
How to be healthy with natural foods. New York, Gramercy
Publishing Co., 1963.
- Martin, Ethel Austin
Nutrition in action. 2nd ed. New York, Holt, Rinehart and
Winston, 1965.
- Mayo Clinic
Mayo Clinic diet manual. 3rd ed. Mayo Clinic, Rochester,
Minn., Committee on Dietetics, 1961.
- McCellum, Elmer Verner
A history of nutrition; the sequence of ideas in nutrition
investigations. Boston, Houghton Mifflin, 1957.
- McDermott, Irene and Twilling, Mabel B. and Nicholas, Florence
Williams
Food for modern living. Philadelphia, Lippincott, 1973.
- McHenry, Earl Willard
Basic nutrition. Rev. ed. Philadelphia, Lippincott, 1963.
- McHenry, Earl Willard
Foods without fads; a common sense guide to nutrition. 1st
ed. Philadelphia, Lippincott, 1960.
- McLean, Nemadji Beth Bailey
Meal planning and service. Rev. ed. Peoria, Ill., Charles
A. Bennett Co., 1964.
- Meyers, Edith
Enjoying food on a diabetic diet. Garden City, N.Y., Double-
day, 1971.
- Meyers, Lillian Hoagland
Food chemistry. New York, Reinhold Publishing Co., 1960.
- Mitchell, Katherine
Food in health and disease; preparation physiological action
and therapeutic value. 6th ed. Philadelphia, F.A. Davis Co.,
1958.
- Morris, Maurice and Outland, John
Rotating seasonal menus. New York, Ahrens Book Co. Inc., 1966.

Mottiam, Vernon Henry

Human nutrition. 2nd ed. London, E. Arnold, 1963.

National Academy of Sciences

The use of chemicals in food production, processing, storage, and distribution. Washington, D.C., National Research Council, 1973.

National Academy of Sciences

Toxicants occurring naturally in foods. Washington, D.C., National Research Council, 1967.

National Academy of Sciences, Food and Nutrition Board

Recommended dietary allowances; a report of the Food and Nutrition Board, 6th rev. ed. Washington, D.C., National Research Council, 1964.

National Academy of Sciences, Food Protection Committee

Evaluating the safety of food chemicals; report of the subcommittee on toxicology. Washington, D.C., National Research Council, 1970.

National Livestock and Meat Board

The new meat manual; a condense version of the text "Lessons on Meat". Chicago, National Livestock and Meat Board, 1966.

Patterson Publishing Co.

Guide to Convenience Foods; how to use, plan, prepare, present. Chicago, Patterson Publishing Co., 1968.

Pattison, Mattie

Teaching nutrition. Ames Iowa, Iowa State University Press, 1963.

Pike, Ruth L.

Nutrition; an integrated approach. New York, Wiley, 1967.

Poniss, Martin

How to live cheap but good. New York, American Heritage Press, 1971.

Proudfit, Fairfax Throckmorton

Proudfit-Robinson's normal and therapeutic nutrition. 13th ed. New York, Macmillan, 1967.

Restaurant Business Inc.

Menu planning and food merchandising. New York, ITT Educational Services, 1971.

Ritchie, Jean

Learning better nutrition; a second study of approaches and techniques. Rome, Food and Agriculture Organization of the United Nations, 1968.

Robinson, Corinne

Normal and Therapeutic Nutrition. 14th ed. New York, Macmillan, 1972.

- Robinson, Corinne
Fundamentals of normal nutrition. 2nd ed. New York, Macmillan, 1973.
- Robinson, Corinne Hogden
Basic Nutrition and diet therapy. 2nd ed. London, Collier-Macmillan; 1970.
- Sapeike, N.
Food pharmacology. Springfield, Ill., C.C. Thomas, 1969.
- Sebrell, William Henry
Food and nutrition. New York Time, Inc., 1967.
- Sense, Esleanora
Clinical studies in nutrition. Philadelphia, Saunders, 1972.
- SER-VO-TEL
Fry cooking. Editors: Donald D. Todd, Joanne M. O'Haver;
Boston, Cahners Books, 1974.
- SER-VO-TEL
Grill cooking. Editors: Donald D. Todd, Joanne M. O'Haver;
Boston, Cahners Books, 1974.
- Shackelton, A.
Practical nurse nutrition education. Philadelphia, Saunders, 1972.
- Shank, Dorothy Ester and Fitch, Natalie K. and Pauline A. Chapman
Guide to modern meals. St. Louis, Webster Division, McGraw-Hill, 1964.
- Sherman, Henry Clapp
Essentials of nutrition. 4th ed. New York, Macmillan, 1957.
- Simeons, Albert T.
Food: facts, foibles and fables; the origins of human nutrition. New York, Funk and Wagnalls, 1968.
- Simon, André Louis
Menus for gourmets. New York, Hearthside Press, 1961.
- Simon, André Louis
The wine and food menu book. London, Muller, 1956.
- Smith, Frances Lowe
Recipes and menus for fifty. New York, M. Burrows, 1941.
- Somogyi, Johann Carl and Fidanza, Federigo, Editors
Nutrition and nervous system. New York, S. Karger, 1972.
(Group of European nutritionists)
- Stead, Evelyn S.
Low-fat cookery. Rev. and enl. New York, McGraw-Hill, 1959.

- Stevenson, Gladys Trinson
Introduction to foods and nutrition. New York, Wiley, 1960.
- Stokes, John Wesley
How to manage a restaurant; or institutional food service.
Dubuque, Iowa, W.C. Brown Co., 1967.
- Sutton, Nancy
Adventures in cooking with health foods. New York, F. Tell,
1969.
- Tannenbaum, Beulah
Understanding food; the chemistry of nutrition. 1st ed.
New York, McGraw-Hill, 1962.
- Taylor, Clara and Riddle, Katharine P.
An annotated international bibliography of nutrition education;
materials, resource personnel and agencies. New York, Teachers
College Press, 1971.
- Taylor, Clara Mae
Foundations of nutrition. 6th ed. New York, Macmillan, 1966.
- Townsend, Carolyn
Nutrition and diet modifications for the nurse. Albany,
Delmar Publishers, 1972.
- Turchetti, Richard
New age nutrition. Chicago, Regnery, 1974.
- Turner, David Reuben
Food service supervisor; school lunch manager. Civil ser-
vice test tutor. 1st ed. New York, Arco Publishing Co., 1969.
- Turner, Dorothea
Handbook of diet therapy. 5th ed. Chicago, University of
Chicago Press, 1970.
- Underwood, Eric
Trace elements in human and animal nutrition. 3rd ed. New
York, Academic Press, 1971.
- United Fruit and Vegetable Association
Nutrition Notes, No. 63. United Fruit and Vegetable Assoc.
1019 19th St. N.W., Washington, D.C., 20036.
- United States (Department of Agriculture
Food. Washington, D.C., United States Government Printing
Office, 1959.
- United States Department of Agriculture
Food for us all. Washington, D.C., U.S. Government Printing
Office, 1969.
- United States Extension Service
Food and Nutrition. Washington, D.C., U.S. Government Print-
ing Office, 1971.

United States Fresh Fruit and Vegetable Association
Fruit and vegetable facts and pointers. Washington, D.C.,
1958.

Vara, Albert C.
Food and beverage industries; a bibliography and guidebook.
Detroit, Gale Research Co., 1970.

Visick, H. E. and Van Kleeck, Peter E.
Menu planning; a blueprint for better profits. New York,
McGraw-Hill Book Co., 1974.

Voegelé, Marguerite C.
Menu dictionary: multi-lingual. New York, Ahrens Publishing
Company, 1961.

Wade, Carlson
The natural laws of healthful living; the bio-nature health
rhythm program. West Nyack, New York, Parker Publishing Co.,
1971.

Watt, Bernice Kuneith
Composition of foods: raw, processed, prepared. Rev. ed.
Washington, D.C., U.S. Government Printing Office, 1964.

Wellford, Harrison
Sowing the wind. New York, Grossman Publishers, 1972.

Wenzel, George Leonard
Menu maker. Austin, Texas, 1966.

Whitaker, John R.
Principles of enzymology for food sciences. New York, M.
Deffer, 1972.

White House Conference on Food, Nutrition and Health. 1969.
Final Report. Jean Mayer, chairman. Washington, D.C., U.S.
Government Printing Office, 1970.

White, Philip Louis
Let's talk about food; answers to your questions about foods
and nutrition. 2nd rev. ed. Chicago, American Medical Associa-
tion, 1970.

Wiener, Joan
Victory through vegetables, with a section of recipes from
the microbiotic diet by Barbara Thralls. 1st ed. New York,
Holt, Rinehart and Winston, 1970.

Willetts, Roslyn
The Dramatic age of Nutrition - How do we feed infants, child-
ren, adolescents, adults. Food Management, August-September,
1972.

Williams, Roger John
Nutrition in a nutshell. 1st ed. Garden City, N.Y., Double-
day, 1962.

Williams, Sue Rodwell
Nutrition and diet therapy. Saint Louis, C. U. Mosby Co.,
1969.

Wilmont, Jennie. S.
Food for the family. 6th ed. Philadelphia, Lippincott,
1966.

Wilson, Eva D.
Principles of nutrition. 2nd ed. New York, Wiley, 1965.

Winter, Ruth
Beware of the food you eat. New York, Crown, 1971.

Winter, Ruth
A consumer's dictionary of food additives. New York, Crown
Publishers, 1972.

Winter, Ruth
Poisons in your food. New York, Crown Publishers, 1969.

Wohl, Michael Gershon
Modern nutrition in health and disease; dietotherapy. 4th
ed. Philadelphia; Lea and Forbiger, 1968.

Zaccarelli, Herman
Nursing home menu planning and food purchasing. Boston,
Cahners Books, 1972.

122 FOOD PURCHASING

- Aljian, George W.
Purchasing Handbook. New York, McGraw-Hill, 1973.
- American Hotel and Motel Association
Directory of Frozen Ready Food Entrees. New York, 1969.
- Androuet, Pierre
The complete encyclopedia of French cheese. New York, Harpers Magazine, 1973.
- Bean, Frank N.
Quantity food purchasing guide. Chicago, Medalist Publications, 1970.
- Bitting, Arvill Wayne
Appetizing: or the art of canning, its history and development. San Francisco, Trade Pressroom, 1937.
- Blue Goose, Incorporated
Buying guide for fresh fruits and vegetables. 3rd rev. ed. Fullerton, Calif., Blue Goose Inc., 1967.
- Brodner, Joseph
Profitable food and beverage operation. 4th ed. New York, Ahrens Publishing Co., 1962.
- Carcione, Joe
The greengrocer. San Francisco, Chronicle Books, 1972.
- Clarkson, Rosetta E.
Herbs, their culture and uses. New York, Macmillan, 1942.
- Co-ed
Foods, by the editors of Co-ed. New York, Jr.-Sr. High School, Division of Scholastic Magazine, 1967.
- Collins, F. V.
Meat Inspection. Adelaide, Rigby, 1966.
- Crawford, Hollie
Mathematics for food service/lodging. Chicago, Institutions Magazine, 1970.
- Dowst, S.
Basics for buyers. Cahners Books, Boston, 1971.
- Drive-In Management
Guidebook; 1968. Duluth, Minnesota, Ojibway Press, 1968.
- Emery, W. H.
A manual of catering. London, Bailliere, Tindall and Cox, 1961.
- Fennema, Owen
Low-temperature preservation of food and living matter. New York, M. Deffer, 1973.

- Goldbeck, Nikki and David
The supermarket handbook access to whole foods. New York,
Harper and Row, 1973.
- Greig, W. Smith
Economics of food processing. Westport, Conn., Avi Publishing
Company, 1971.
- Gunderson, Frank L. and Helen W. and Ferguson, Egbert R.
Food Standards and Definitions. New York, Academic Press,
1963.
- Gutterson, Milton
Food canning techniques. Park Ridge, N. J., Noyes Data Corp-
oration, 1972.
- Heid, John Lawrence.
Fundamentals of food processing operations, ingredients,
methods and packaging. Westport, Conn., Avi Publishing Co.,
1967.
- Houch, James P.
Soybeans and their products, markets, models and policy. Minn-
neapolis, University of Minnesota Press, 1972.
- Institutions
Directory of Convenience Food Manufacturers. Institutions/
Volumn Food Management, 400 Reports, 1972.
- Kadanš, Joseph M.
Encyclopedia of fruits, vegetables, nuts and seeds for health-
ful living. West Nyack, New York, Parker Publishing Co. Inc.,
1973.
- Kahr1, William
Planning and operating a successful food service operation.
New York, Chain Store Age Books, 1973.
- Kaylin, S. O.
Understanding today's food warehouse. New York, Chain Store
Age Books, 1968.
- Kinder, Faye
Meal management. 3rd ed. New York, Macmillan, 1968.
- Kramer, Amihud
Food and the consumer. Westport, Conn., Avi Publishing Co.,
1973.
- Krause, M. V. and Hunscher, M. A.
Food Nutrition and Diet Therapy. 5th ed., Philadelphia,
Pa., W.B. Saunders Co., 1972.
- Lampert, Lincoln, Maximilian
Modern dairy products: composition, food value, processing,
chemistry, bacteriology testing. New York, Chemical Publishing
Co., 1965.

Langseth-Christenson, Lillian

The complete kitchen guide; the cook's indispensable book.
New York, Grossett and Dunlap, 1968.

Layton, Thomas Arthur

"Cheese". Cheese and cheese cookery. Cleveland, Wine and
Food Society in Association with World Publishing Co., 1967.

McCoy, John

Livestock and meat marketing. Westport, Conn., Avi Publishing
Co., 1972.

McLaughlin, Daniel

Food marketing and distribution; selected readings. New York,
Chain Store Age Books, 1971.

McNair, Malcolm Perrine

Cases in food distribution. Homewood, Ill., R. D. Irwin,
1964.

Margolius, Sidney

The great American food hoax. New York, Walker, 1971.

Miller, Edmund

Profitable cafeteria operation. Cafeteria...Planning and
Design. New York, Ahrens Publishing Co., 1966.

Miller, Erston Vinton 1898.

Good fruits and how to buy them. Pittsburgh, Boxwood Press,
1967.

Moolman, Valerie

How to buy food. New York, Conerstanl Library, 1970.

Nicholson, Barbara

The Oxford Book of food plants. London, Oxford V.P., 1969.

Padberg, Daniel .

Todays food broker. New York, Chain Store Age Books, 1971.

Peckham, Gladys C.

Foundation of food preparation: A beginning college text.
New York, Macmillan, 1964.

Rosengarten, Frederic

The book of spices. Wynnewood, Pa., Livingston Publishing
Company, 1969.

Ross, Lynne and McHenry, Roberta Mohr

Food purchasing study course. The Iowa State University Press,
Ames, Iowa, 1971.

Ryall, Albert

Handling, transportation, and storage of fruits and vegetables.
Westport, Conn., Avi Publishing Company, 1972.

Sacharow, Stanley

Food packaging; a guide for the supplier, processor, and distributor. Westport, Connecticut, Avi Publishing Company, 1970.

Sawyer, Gordon

Agribusiness Poultry Industry. New York, Exposition Press, 1971.

Scaduto, Anthony

Getting the most for your money. New York, D. McKay, 1970.

Seeling, R. A.

Buying, handling, and using fresh fruits. National Restaurant Association, 1530 N. Lake Shore Drive, Chicago, Ill., 60610, 1974.

Seinan, Andre Louis

Cheeses of the world. 2nd ed. London, Faber and Faber, 1960.

SER-VO-TEL

Food care and food storage. Editors: Donald D. Todd, Joanne M. O'Haver; Boston, Cahners Books, 1974.

Stokes, John Wesley

How to manage a restaurant; or Institutional food service. Dubuque, Iowa; W. C. Brown Company, 1967.

Swatek, Paul

The user's guide to the protection of the environment. New York, Friends of the Earth/Ballantine Book, 1970.

Tillman, Rollie

Promotion; persuasive communication in marketing. Homewood, Illinois; R. D. Irwin, 1968.

Turner, David Reuben

Food service supervisor; school lunch manager.. (Civil Service Test Tutor.) 1st ed. New York, Arco Publishing Co., 1969.

United Fresh Fruit and Vegetable Association

Fruit and vegetable facts and pointers, 1958.

United Fresh Fruits and Vegetables Association

1969 Yearbook; Wheaton, Ill., 60189; Produce Reporter Co., 1969.

United States Agriculture Research Service

Nuts in Family Meals; a Guide for Consumers. Washington, U.S. D.A., Home and Garden Bulletin 176, U.S. Government Printing Office, 1970.

United States Consumer and Marketing Services, Poultry Division

Egg grading manual. U.S. Government Printing Office, 1972.

United States Department of Agriculture
Food for us all. Washington, D.C., United States Government
Printing Office, 1969.

Vail, Gladys E.
Foods; an introductory college course. 5th ed. Boston,
Houghton Mifflin, 1967.

Vara, Albert C.
Food and beverage industries: a bibliography and guidebook.
Detroit, Gale Research Company, 1970.

Wilkinson, Jule
Storage Specifics. Chicago, Ill., Institutions Magazine,
1969.

Woolrich, Willis Raymond
Cold and freezer storage manual. Westport, Conn., Avi Pub-
lishing Company, 1970.

Wright, Carlton E.
Food buying; marketing information for consumers, • New York,
Macmillan, 1962.

Zaccarelli, Herman
Nursing home menu planning. Boston, Cahners Books, 1972.

126 QUANTITY FOOD PREPARATION

- Achart, Robert
Fruits in Cooking. New York, Macmillan, 1974.
- Adams, Charlotte
1001 questions about cooking. New York, Dodd, Mead and Co., 1963.
- Ald, Roy
The complete soup cookbook. Englewood Cliffs, New Jersey, Prentice-Hall, 1969.
- Allen, Ruth N.
Twenty-two common herbs and how to use them. Boston, Mass., Braden Press, 1968.
- Alth, Max
Making your own cheese and yogurt. New York, Funk and Wagnalls, 1973.
- Amendola, Joseph
The baker's manual for quantity baking. New York, Ahrens Publishing Co., 1962.
- Amendola, Joseph
Practical cooking and baking for schools and institutions. New York, Ahrens Publishing Co., 1971.
- Amendola, Joseph
Understanding baking. Chicago, Ill., Institutions Magazine, 1970.
- American Institute of Baking
Modern sandwich method food service. Chicago, Ill., American Institute of Baking, Consumer Service Dept., 1964.
- Amerine, Maynard Andrew
Principles of sensory evaluation of food. New York, Academic Press, 1965.
- Anderson, Carolyn
The complete book of homemade ice cream, milk sherbert and sherbert. New York, Saturday Review Press, 1972.
- Andrews, Helen Holmes
Food Preparation. New York, McGraw-Hill of Canada, 1967.
- Androuet, Pierre
The complete encyclopedia of French Cheese. New York, Harpers Magazine Press, 1973.
- Axler, Bruce H.
Breakfast cookery. Indianapolis, ITT Educational Publishers, 1974.
- Beinert, Frederica L.
The art of making sauces and gravies. 1st ed. Garden City, New York, Doubleday, 1966.

Bell, Ed

Modern barbeque cooking. North Hollywood, Calif., Pacifica House, 1966.

Bennion, Edmund Baron

Breadmaking: its principles and practice. 4th ed. London, Oxford University Press, 1967.

Breithaupt, Herman A.

Commercial cooking; an instructional guide for the hospitality industry. Detroit, Michigan, Detroit Board of Education, 1969.

Bumagin, Victoria E.

The appliance cookbook. New York, Macmillan, 1971.

Casola, Matteo

Successful mass cookery and volume feedings. New York, Ahrens Publishing Co., 1969.

Cavanagh, Ursula Mary

Cooking and catering the whole food way. London, Faber, 1970.

Champion, Romaine Chatard

The art of cooking omelettes. 1st ed. Garden City, New York, Doubleday, 1963.

Chekenian, Jane

Shellfish cookery. New York, Macmillan, 1971.

Claiborne, Craig

An herb and spice cookbook. New York, Harper and Row, 1963.

Cloyd, Frances

Guide to foodservice management. Boston, Mass., Cahners Books, 1972.

Coble, M. Catherine

A guide to nutrition and food service for nursing homes and homes for the aged. Washington, D.C., U.S. Government Printing Office, 1965.

Coffman, James

Introduction to professional food service. Chicago, Ill., Institutions Magazine, 1968.

Copson, David A.

Microwave heating: in freeze-drying, electronic ovens, and other applications. Westport, Conn., Avi Publishing Co., 1962.

Crocker, Ernest

Flavor. New York, London, McGraw-Hill, 1945.

Culinary Institute of America

The professional chef. 3rd ed. Chicago, Institutions Magazine, 1971.

- Davis, J. Charles
Fish cookery. South Brunswick, N.J., A. S. Baines, 1967.
- D'Ermo, Dominique
The modern pastry chef's guide to professional baking. 1st ed. New York, Harper and Row, 1962.
- Donaldson, Beatrice
Standardized quantity recipes. Madison, Wisconsin, College Printing and Typing Co., 1968.
- Dukas, Peter
How to operate a restaurant. New York, Ahrens Publishing Co., 1960.
- Educational Facilities Laboratories
20 million for lunch. New York, Educational Facilities Laboratories, 1968.
- Elliott, Travis A.
Capsule chats with restaurant operators. Austin, Texas; Texas Restaurant Association, 1955.
- Emery, W. H.
A manual of catering. London, Bailliere, Tindall and Cox, 1961.
- Farm Journal and Country Gentlemen
Homemade bread. 1st ed. Garden City, New York, Doubleday, 1969.
- Fennema, Owen
Low-Temperature Preservation of Foods and Living Matter. New York, M. Deffer, 1973.
- Finance, Charles
Buffet catering. New York, Ahrens Publishing Co., 1958.
- Folsom, Le Roi A.
Instructor's guide for the teaching of professional cooking. Chicago, Ill., Institutions Magazine, 1969.
- Fowler, Siva Faye
Food for Fifty. New York, Wiley, 1961.
- Gancel, Joseph
Gancel's culinary encyclopedia of modern cooking. New York, Radio City Books, 1969.
- George, Nowil Lester
School food centers; a guide to operating the school lunch program. New York, Ronald Press Co., 1960.
- Hering, (Translated by Walter Bickl)
Hering's Dictionary of classical and modern cooking. Giessen, Germany, Publisher, Fachbuchverlag Dr. Pfanneberg and Co.

Gould-Marks, Beryl
Preserves-How to make and use them. London, Faber, 1972.

Gregg, Joseph G.
Cooking for food managers, a laboratory text; an introduction to quantity food preparation and production for mid-management for service personnel. Dubuque, Iowa, William C. Brown Co., 1967.

Haines, Robert G.
Food Preparation for hotels, restaurants, and cafeterias. Chicago, American Technical Society, 1968.

Heid, John Lawrence
Fundamentals of food processing operations, ingredients, methods and packaging. Westport, Conn., Avi Publishing Co., 1967.

Hildebrand, Louise
Camp Catering. Brattleboro, Vt., Stephen Daye Press, 1941.

House and Garden
The art of carving. New York, Simon and Schuster, 1963.

Howe, Robin
The Wine and Food Society's guide to soups. London, Wine and Food Society, 1968.

Hughes, Osee Gladys
Introductory foods. New York, Macmillan, 1970.

Jones, Doratheia Van Gundy
The soybean cookbook. New York, Arc Books, 1968.

Kadons, Joseph M.
Modern encyclopedia of herbs, with the herb-o-matic locator index. West Nyack, New York, Parker Publishing Co., 1970.

Kahrl, William
Planning and operating a successful food service operation. New York, Chain Store Age Books, 1973.

Kansas State College of Agriculture and Applied Science, Department of Foods and Nutrition
Practical cookery and the etiquette and service of the table. Manhattan, Kansas.

Karmas, Endel
Meat product manufacture. Park Ridge, New Jersey; Noyes Data Corporation, 1970.

Kazarian, Edward A.
Work analysis and design for hotels, restaurants, and institutions. Westport, Conn., Avi Publishing Co., 1969.

Reister, Douglas

Selected Readings for an Introduction to Hotel and Restaurant Management, 1971.

Kotschevar, Lendal Henry

Standards, principles and techniques in quantity food production. 3rd ed. Berkley, Calif., McCutchan Publishing Corp., 1974.

Kotschevar, Lendal Henry

Work simplification in food service. Chicago, Ill., Institutions Magazine, 1958.

Leto, M. J. and Bode, W. K. H.

Larder chef: food preparation and presentation. London, Heinemann, 1969.

Ludvigson, Verna

An exciting new world of microwave cooking. Litton Microwave Cooking Center, Atherton Division, 2530 N. Second St., Minneapolis, Minn., 1974.

Manual for Culinarians

Manual for Culinarians. American Culinary Federation, Educational Institute, 1966.

Massee, William Edmen

Wine-Food Index. New York, McGraw-Hill, 1962.

Mazza, Irma Goodrich

Accent on Seasoning. Boston, Little, Brown, 1957.

McKenzie, Valerie

Say cheese. New York, Drake Publishers, 1973.

Miloradovich, Milo

The art of fish cookery. Rev ed. Garden City, New York, Doubleday, 1970.

Montagne, Prosper

Larousse gastronomique: the encyclopedia of food, wine, and cookery. New York, Crown, 1961.

Oliver, Raymond

La Cuisine, secrets of modern French Cooking. New York, Tudor Publishing Co., 1969.

Oliver, Raymond

The Wine and Food Society's Guide to Classic Sauces and their Preparation. London Wine and Food Society, 1968.

Parke, Gertrude

The big coffee cookbook. New York, Funk and Wagnalls, 1969.

Peck, Paula

The art of fine baking. New York, Simon and Schuster, 1961.

Perl, Lila

The delights of apple cookery. New York, Coward-McCann, 1963.

Pintauro, N.

Flavor Technology. Park Ridge, N. J., Noyes Data Corporation, 1971.

Richards, Lenore

Quantity cookery: menu planning and cooking for large numbers. 4th ed. Completely rev. Boston, Mass., Little, Brown, 1966.

Rogers, John L.

Production of pre-cooked frozen foods for mass catering. 1st ed. London, Food Trade Press, 1969.

Ross, Annette Laslett

Cooking for a crowd. 1st ed. Garden City, New York, Doubleday, 1968.

Senn, Herman C.

Book of Sauces. Evanston, Ill., John Willy Inc., 1915.

SER-VO-TEL Institute

Breakfast Preparation. Editors: Donald D. Todd, Joanne M. O'Haver, Boston, Cahners Books, 1974.

SER-VO-TEL Institute

Luncheon Cooking. Editors: Donald D. Todd, Joanne M. O'Haver, Boston, Cahners Books, 1974.

Smith, E. Evelyn

A handbook on quantity food management. 2nd ed. Minneapolis, Burgess Publishing Co., 1970.

Snider, Nancy

The professional Chef's Soy Protein Recipe Ideas. Boston, Cahners Books, 1971.

Stokes, John

How to manage a Restaurant. Dubuque, Iowa, W.G. Brown Co., 1974.

Sullivan, Lenore

Quantity recipe file. 7th ed. Ames, Iowa; Iowa State University Press, 1964.

Sultan, William J.

Elementary baking. New York, McGraw-Hill, 1969.

Sultan, William J.

Practical baking. 2nd ed. Westport, Conn., Avi Publishing Company, 1969.

- Terrell, Margaret E.
Professional food preparation. New York, Wiley, 1971.
- Thomas, Anna
The Vegetarian Epicure. New York, Knopf, 1972.
- Thompson, M.
Meat management laboratory manual, 1968.
- Thorner, Marvin
Convenience and Fast Food handbook. Westport, Conn., Avi Publishing Company, 1973.
- U. S. Department of Agriculture
Separate eating places. Washington, D.C., U.S. Government Printing Office, 1972.
- U. S. Extension Service
Food and Nutrition. Washington, D.C., U.S. Government Printing Office, 1971.
- Waldner, George K.
The professional chef's book of buffets. 1st ed. Chicago, Institutions Magazine, 1968.
- Waldner, George K.
65 Quality menus for quantity service. New York, Ahrens Publishing Company, 1965.
- Waldo, Myra
The international encyclopedia of cooking. New York, Macmillan, 1967.
- Weiss, Edith
Catering handbook. New York, Ahrens Publishing Co., 1971.
- Wenzel, George
Motivation Training Manual. Austin, Texas, 1970.
- Wooding, Loyta
The Microwave Oven Cookbook. Los Angeles, Nash Publishers, 1972.

130 HOTEL-MOTEL OPERATIONS

Aloi, Giampiero

Hotel-Motel. Milano, Hoepli, 1970.

American Hotel and Motel Association

Hotel-Motel Organization and Administration. Educational Institute of the American Hotel and Motel Association, Operations Division. East Lansing, Mich., Kellogg Center, 1968.

American Hotel and Motel Association

Hotel and Motel Red Book. Official directory of members of AHMA. New York, AHMA Directory Corporation, 1968.

American Hotel/Motel Association

Uniform system of accounts and expense dictionary for motels, motor hotels, small hotels. New York; 1968.

American Motor Hotel Association

Uniform classification of accounts for motels and motor hotels. Temple, Texas, Tourist Court Journal, 1960.

Auger, Bert Y.

How to find better business meeting places; businessman's guide to hotel, motel and resort meeting places. St. Paul, Business Services Press, 1966.

Axler, Bruce H.

Increasing lodging revenues and restaurant checks. Indianapolis, ITT Educational Publishers, 1974.

Axler, Bruce H.

Security for hotels, motels, and restaurants. Indianapolis, ITT Educational Publishers, 1974.

Blomstrom, Robert L.

The commercial lodging market. East Lansing, Mich., Michigan State University, 1967.

Booz-Allen and Hamilton, Inc.

Operation breakthrough; an approach to hotel/motel operation in 1978. New York, American Hotel and Motel Association, 1969.

Brodner, Joseph

Profitable food and beverage operation. 4th ed. New York, Ahrens Publishing Company, 1962.

Carroll, Bonnie

Job Satisfaction; a review of the literature. Rev. and updated by Mary W. Blumen. Ithaca, New York, State School of Industrial and Labor Relations, Cornell University, 1973.

Crawford, Hollie W. and McDowell, M. C.

Mathematics for food service/lodging. Chicago, Institutions Magazine, 1970.

Crissy, William J. E. and Boewadt, Robert J.

Marketing of hospitality Services. East Lansing; Educational Division of AHMA, Operations Division, Kellogg Center, 1971.

Cummings, Richard Osborn

The American and his food. New York, Arno Press, 1970.

Doswell, Roger, and Nailon, Philip

Case studies in hotel management: Gaynor Hotel Company, Ltd.
London, Barrie and Rockliff, 1967.

Doswell, Roger

Towards an intergrated approach to hotel planning. London,
New University Education for the University of Surrey, 1970.

Dukas, Peter

How to operate a restaurant. New York, Ahrens Publishing
Company, 1960.

Dukas, Peter

Hotel front office management and operation. 3rd ed. Dubu-
que, Iowa, W. C. Brown Company, 1970.

Dyer, Dewey A.

So you want to start a restaurant? Institutions/Volume
Feeding Management Magazine, Distributed by Cahners Books,
Boston, Mass., 1971.

Elliot, Travis E.

Capsule chats with restaurants operators. Austin, Texas,
Texas Restaurant Association, 1955.

Emery, W. H.

A manual of catering. London, Boilliere, Tindall and Cox,
1961.

Famularo, Joseph J.

Supervisors in action; developing your skills in managing
people. New York, McGraw-Hill, 1961.

Finance, Charles

Buffet catering. New York, Ahrens Publishing Co., 1958.

Gaurnier, Paul L.

Hotel and Restaurant Management, Vocational Guidance. Do
yourself a favor - through effective interview preparation.
Ithaca, New York, Cornell University, School of Hotel Adminis-
tration.

Gunn, Clare A. and McIntosh, Robert W.

Motel Planning and Business Management. Dubuque, Iowa;
William C. Brown Co., Publishers, 135 S. Locust St. 52003,
1964.

Haszonics, Joseph J.

Front Office Operation. Indianapolis, ITT Educational Ser-
vices, 1971.

Hayner, Norman Sylvester

Hotel life. College Park, Maryland; McGrath Publishing Co.,
1969.

Hertzson, David

Hotel-Motel Marketing. Indianapolis, ITT Educational Services, 1971.

Horowitz, Morris Aaron

The New York Hotel Industry; a labor relations study. Cambridge, Mass., Howard University Press, 1960.

Horwath and Horwath International and Laventhol, Krekstein, Horwath and Horwath

Worldwide Operating Statistics of the Hotel Industry, 1974.

Joint Committee on Bathing Places

Recommended practice for design, equipment and operation of swimming pools and other public bathing places. 10th ed. New York, American Public Health Association, 1957.

Keister, Douglas and Wilson, Ralph D. (Compiled and edited.)

Selected readings for an introduction to hotel and restaurant management. McCutchan Publishing Corp., 1971.

Lattin, Gerald W.

Modern hotel/motel management. 2nd ed. San Francisco, W. H. Freeman, 1968.

Laventhol, Krekstein, Horwath and Horwath

42nd Annual Report on Hotel and Motor Hotel Operations. Philadelphia, 1974.

Lefler, Janet

The correct cashier for hotels and restaurants. New York, Ahrens Publishing Company, 1960.

Lehrman, Lewis

Dining Room Service. Indianapolis, ITT Educational Services, 1971.

Lundberg, Donald E.

Inside innkeeping. Dubuque, Iowa, W. C. Brown Co., 1956.

Lundberg, Donald E.

The Tourist Business. Chicago, Ill., Institutions/ Volume Feeding Management Magazine, distributed by Cahners Books, Boston.

Lyons, John W.

The Chemistry and uses of fire retardants. New York, Wiley-Interscience, 1970.

McGavin, Charles T.

Hotel-Motel parking guide; the layout, construction, and maintenance of parking areas. Ithaca, New York, Cornell Hotel and Restaurant Administration Quarterly, 1969.

McIntosh, Robert W.

Tourism Principles. Columbus, Ohio, Grid, Inc., 1972.

National Restaurant Association

A financial analysis of the restaurant industry; corporations, partnerships, and individually owned operations. Washington, D.C., National Restaurant Association, 1963.

Pfeiffer, William B. and Voegele, Walter O.

The correct maid for hotels and motels. New York, Hayden Book Company, 1965.

Podd, George O..

Planning and operating motels and motor hotels. New York, Ahrens Book Company, 1964.

Robinson, Edward J.

Communication and public relations. Columbus, Ohio, C. E. Merrill Books, 1966.

Sherry, John H.

The Laws of Innkeepers - for hotels, motels, restaurants and clubs. Ithaca, New York, Cornell University Press, 1972.

Sonnabend, Roger P.

Your future in hotel management. 1st ed. New York, R. Rosen Press, 1964.

Stokes, John Wesley

How to manage a restaurant; or Institutional food service. Dubuque, Iowa, W. C. Brown Company, 1967.

Tourist Court Journal

Modern Motelkeeping. Temple, Texas, Tourist Court Journal, 1967.

U. S. Department of Agriculture

Separate Eating Places - type, quantity and value of foods used. Washington, D.C., Economics Research Service, U.S. Government Printing Office.

U. S. Office of Education

Training Food Service Personnel for the Hospitality Industry. Washington, D.C., U.S. Government Printing Office, 1969.

Vallen, Jerome J.

Check in--Check out; principles of effective front office management. Dubuque, Iowa, W. C. Brown Company, 1974.

Wenzel, George Leonard

How to finance a restaurant. Austin, Texas, Wenzel, n.d.

Wenzel, George Leonard

Motivation Training Manual. 1970. n.p.

Whittington, Harold

Starting and Managing a Small Motel. Washington, D.C., Small Business Administration, U.S. Government Printing Office, 1963.

Witzky, Herbert K.

Your career in hotels and motels. New York, Dodd Mead, 1971.

Witzky, Herbert K.

Modern hotel-motel management methods. New York, Ahrens Book Company, 1964.

Witzky, Herbert K.

Practical hotel-motel cost reduction handbook. New York, Ahrens Publishing Company, 1970.

Zabka, John R.

Personnel Management and Human Relations. Indianapolis, ITT Educational Services, 1971.

Zwarensteyn, Hendrik

Fundamentals of hotel law; the legal aspects of the inn-keeper-guest relationship. New York, Ronald Press Co., 1963.

Zwarensteyn, Hendrik

Legal aspects of hotel administration; cases and materials. East Lansing, Michigan; Bureau of Business and Economic Research, Graduate School of Business Administration, Michigan State University, 1962.

132 PROPERTY MANAGEMENT AND HOUSEKEEPING

Air Conditioning and Refrigeration Institute
Standards. Arlington, Virginia; Air Conditioning and Refrigeration Institute, 1962.

Althouse, Andrew Daniel
Modern refrigeration and air conditioning. Homewood, Ill., Goodheart-Wilcox, 1968.

ASHRAE

ASHRAE handbook of fundamentals; an instrument of service prepared for the profession. American Society of Heating, Refrigerating and Air Conditioning Engineers, New York, 1967.

Axler, Bruce H.
Building Care for Hospitality Operations. Indianapolis, ITT Educational Publications, 1974.

Axler, Bruce H.
Room care for hotels and motels. Indianapolis, ITT Educational Publisher, 1974.

Ball, Victoria Kloss
The art of interior design; a text in the aesthetics of interior design. New York, Macmillan, 1960.

Berkeley, Bernard
The care, cleaning and selection of floors; and resilient floor coverings. New York, Ahrens Publishing Co., 1961.

Berkeley, Bernard
The selection and maintenance of commercial carpet. Rev. ed. Ithaca, New York, Cornell Hotel and Restaurant Quarterly, 1967, 1970.

Berkeley, Bernard
Floors and floor maintenance. Ithaca, N.Y., Cornell Hotel and Restaurant Administration Quarterly, 1967.

Berkeley, Bernard
Floors; Selection and maintenance. Chicago, Library Technology Program. American Library Association, 1968.

Booth, Kenneth McIvor
Dictionary of refrigeration and air conditioning. New York, Elsevier, 1970.

Bradley, Lewis
The No-Iron Laundry Manual. Ithaca, N.Y., Cornell Hotel and Restaurant Administration Quarterly, 1970.

Brann, Donald
How to Build a Walk-in or Window Greenhouse. Briarcliff Manor, New York, Directions Simplified, 1972.

Brann, Donald
Carpeting Simplified. Briarcliff Manor, N.Y., Directions Simplified, 1973.

- Brigham, Grace H.
Housekeeping for hotels, motels, hospitals, clubs, schools.
Rev. Ed. New York, Ahrens Publishing Co., 1962.
- Burris-Meyer, Harold
Theatres and auditoriums. 2nd ed. New York, Reinhold Publishing Corporation, 1964.
- Bustanoby, Jacques Henri
Principles of color and color mixing. New York, McGraw-Hill, 1947..
- Campbell, Joan
Cleanliness, comfort, courtesy; a manual for room maids.
2nd ed. Nova Scotia, Dept. of Trade and Industry, 1968.
- Campbell Soup Company, Food Service Products Division
Preventive maintenance program for food service organizations.
Camden, N.J., Campbell Soup Co., 1966.
- Carrier Corporation. Carrier Air Conditioning Company
Handbook of air-conditioning system design. New York, McGraw-Hill, 1965.
- Chase, Mildred L.
Administrative housekeeping for institutions. Rev. ed.
Gallipolis, Ohio, National Executive Housekeepers Association Inc., 1968.
- Clark, Bill
Professional cleaning and building maintenance. 1st ed.
New York, Exposition Press, 1960.
- Collier, Ann M.
A handbook of textiles. New York, Pergamon Press, 1970.
- Council for National Cooperation in Aquatics
Swimming Pools-A guide to their planning, design and operation.
Fort Lauderdale, Florida, Hoffman Publications Inc., 1972.
- DeVan, Dorothy
Introduction to Home Furnishing. New York, Macmillan, 1971.
- Edwards, J. K. P.
Floor Maintenance Material. London, Butterworths, 1969.
- Evans, Ralph Merrill
An introduction to color. New York, Wiley, 1948.
- Fales, John
Functional Housekeeping in hotels and motels. ITT Educational Services, 1971.
- Gunther, Raymond C.
Refrigeration, air conditioning, and cold storage; principles and applications. 2nd rev. and enl. ed. Philadelphia, Pa., Chilton Book Company, 1969.

Haines, John E.
Automatic control of heating and air-conditioning. New York,
McGraw-Hill, 1961.

Hall, Carl W. and Farrall, Rippen
Encyclopedia of Food Engineering. Westport, Conn., Avi
Publishing Company, 1971.

Handy man
Handy man's plumbing and heating guide. New York, Arco
Publishing Company, 1952. (An Arco How-to-Library)

Holman, Jack
Heat Transfer. New York, McGraw-Hill, 1972.

Institutions
Purchasing guide for institutions interior planners. Chicago,
Institutions, Magazine of Mass Feeding and Mass Housing, 1962.

Institutions Magazine of Mass Feedings and Mass Housing
Floor care...featuring a series of reference articles on the
tools and techniques of modern floor care taken from the pages
of Institutions Magazine. Chicago, Ill., Domestic Engineering
Company, 1962.

Johnson, Sidney M.
Deterioration, maintenance, and repair of structures. New
York, McGraw-Hill, 1965.

Johnston, Betty Jane
Equipment for modern living. New York, Macmillan, 1965.

Joint Committee on Bathing Places
Recommended practice for design, equipment, and operation of
swimming pools and other public bathing places. 10th ed. New
York, American Public Health Association, 1957.

Keiser, James and Kallio, Elmer
Controlling and analyzing costs in food service operations.
New York, Wiley, 1974.

King, Guy R.
Modern refrigeration practice. New York, McGraw-Hill, 1971.

Kornfeld, Albert
The Doubleday book of interior decorating and encyclopedia
of styles. Garden City, New York, Doubleday, 1965.

Kotchevar, Lendal
How to select and care for serviceware textiles. Chicago,
Ill., Institutions Magazine, 1969.

Kranz, F.
Gardening, Indoors and under Lights. Viking Press, 1971.

Kut, David
Heating and hot water services in buildings. 1st ed. New
York, Pergamon Press, 1968.

Laschober, Joseph

A short course in kitchen design. Chicago, Ill., Institutions Magazine, 1960.

Lawrence, Carl A.

Disinfection, Sterilization, and preservation. Philadelphia, Pa., Lea and Febiger, 1968.

Lewis, Bernard T.

Developing maintenance time standards. Boston, Mass., Industrial Education Institute, 1967.

Loveday, Evelyn V.

Better Homes and Gardens Kitchen Planning and Decorating. Des Moines, Meredith Corporation, 1972.

Lyons, John W.

The Chemistry and Uses of Fire Retardants. New York, Wiley-Interscience, 1970.

McGavin, Charles T.

Hotel-Motel parking guide; the layout, construction, and maintenance of parking areas. Ithaca, N.Y., Cornell Hotel and Restaurant Administration Quarterly, 1969.

Meyerink, George

Appliance Service Handbook. Englewood Cliffs, N.J., Prentice-Hall, Inc., 1973.

Moncrieff, R. W.

Man-made fibers. 5th ed. New York, Wiley, 1970.

Nelson, Carl Wesley

Commercial and industrial refrigeration. New York, McGraw-Hill, 1952.

New York Times

The New York Times book of interior design and decoration. New York, Farrar, Straus, and Giroux, 1965.

Olivieri, Joseph B.

How to design heating-cooling comfort systems. Rev. ed. Birmingham, Mich., Business News Publishing Co., 1970.

Peet, Louis

Science Fundamentals, a background for household equipment. Ames, Iowa, Iowa State University Press, 1972.

Peet, Louise Jenison

Household equipment. 5th ed. New York, Wiley, 1961.

Pfeiffer, William B.

The correct maid for hotels and motels. New York, Hayden Book Company, 1965.

- Pepis, Betty
Interior decoration a to z. 1st ed. Garden City, New York,
Doubleday, 1966.
- Prentice-Hall Better Secretaries Series
The art of office decoration. Englewood Cliffs, New Jersey,
Prentice-Hall, 1962.
- Robinson, George
Carpets, and other textiles. Manchester Textile Book Service,
1972.
- Scaduto, Anthony
Getting the most for your money. New York; D. McKay, 1970.
- Schweitzer, G.
Basic Air Conditioning. New York, Hayden Book Co., 1971.
- Snell, Foster D. Inc.
Carpet underlays: performance, characteristics. New York,
Institutional Research Council, 1967.
- Stevens, Leonard
Clean Water. New York, Dutton, 1974.
- Stevenson, Robert
The popular science illustrated almanac for home owners.
New York, Popular Science, 1972.
- Stoecker, W. F.
Refrigeration and air conditioning. New York, McGraw-Hill,
1958.
- Stout, Evelyn
Introduction to textiles. New York, J. Wiley, 1965, 1970.
- Sunset
Swimming pools. Menlo Park, Calif., Lane Book Co., 1962.
- Swemer, Harvey
Installing and Servicing Electronic Protective Systems.
Blue Ridge Summit, Pa., Tab Books, 1972.
- Tricomi, Ernest
How to repair major appliances. 2nd ed. Indianapolis, H.
W. Sams, 1968.
- Tucker, Gina
The science of housekeeping. Chicago, Institutions Magazine,
1970. Boston, Mass., Cahners Books, 1973.
- United States National Institute of Health
Cleaning procedure manual clinical center. 2nd rev. ed.
Dept. of Environmental Sanitation Controls, Bethesda, Md.,
1972.

Van Dommelen, David B.

Decorative wall hangings; art with fabric. New York, Funk and Wagnalls, 1962.

Van Dommelen, David B.

Designing and decorating interiors. New York, Wiley, 1965.

Van Zante, Helen J.

Household equipment principles. Englewood Cliffs, New Jersey, Prentice-Hall, 1964.

Whiton, Augustus Sherrill

Elements of interior design and decoration. 3rd ed. Philadelphia, Lippincott, 1963.

Wilkinson, Jule

The 3 C's of atmosphere. Chicago, Institutions Magazine, 1969.

Woolrich, Willis Raymond

Cold and freezer storage manual. Westport, Conn., Avi Publishing Company, 1970.

Alpi, Giampiero

Hotel - Motel: Milano, Hoepli, 1970.

Althouse, Andrew Daniel

Modern refrigeration and air conditioning. Homewood, Ill., Goodheart-Wilcox, 1968.

Anoff, I. S.

Food Service Equipment. Boston, Mass., Cahners Books, 1972.

Applebaum, Gertrude B.

The production kitchen in a nut shell; or a tale of centralized systems. Corpus Christi, Texas; Corpus Christi Independent School District. n.d.

Architectural Journal Staff

Principles of hotel design. London, Architecture Press, 1970.

Architectural Record

Motels, hotels, restaurants, and bars. 2nd ed. New York, McGraw-Hill, 1960.

ASHRAE

ASHRAE handbook of fundamentals; an instrument of service prepared for the profession. New York, American Society of Heating, Refrigerating and Air Conditioning Engineers, 1967.

Atkin, William Wilson

Interiors book of restaurants. New York, Whitney Library of Design, 1960.

Bernard, Burton

ABC's of Infrared. Indianapolis, H. W. Sans, 1970.

Booth, Kenneth McIvor

Dictionary of refrigeration and air-conditioning. New York, Elsevier, 1970.

Bradner, Joseph

Profitable food and beverage operation. 4th ed. New York, Ahrens Publishing Company, 1962.

Burriss-Meyer, Harold

Theatres and auditoriums. 2nd ed.. New York, Reinhold Publishing Corp., 1964.

Bustanoby, Jacques Henri

Principles of color and color mixing. New York, McGraw-Hill, 1947.

Coffman, Charles

Guide to foodservice management. Boston, Cahners Books, 1972.

Dossat, Roy J.

Principles of refrigeration. New York, Wiley, 1961.

Drive-In Management

Guidebook. Duluth, Minnesota, Ojibway Press, 1968.

End, Henry

Interiors book of hotels and motor hotels. New York, Whitney Library of Design, 1963.

Flynn, J. E.

Architectural Interior Systems. New York, Van Nostrand Reinhold, 1970.

Food Service

Food Service Interiors. Chicago, Medalist Publications, 1968.

Food Service Consultants

Food Service Facility Planning Kit. Fort Wayne, Indiana.

George, Norvil Lester

School food centers. School Lunchrooms, Cafeterias, etc. New York, Ronard Press, Co., 1960.

Gilliatt, Mary

Kitchens and diningrooms. New York, Viking Press, 1970.

Hall, Carl W. and Farrall, Rippen

Encyclopedia of Food Engineering. Avi Publishing Co., Westport, Conn., 1971.

Hohauser, Sanford

Architectural and interior models. New York, Van Nostrand Reinhold, 1970..

Institutions

The complete book of cooking equipment; how to purchase, install, operate, and maintain all types of cooking equipment. Chicago, Institutions, Magazine of Mass Feeding and Mass Housing, 1964.

Institutions

Sourcebook edition. Chicago, Ill., Medalist Publications.

Institutions, Magazine of Mass Feeding and Mass Housing

A manual for food service; planning, design, engineering. Chicago, Domestic Engineering Company, 1958.

Johnson, Sidney M.

Deterioration, maintenance and repair of structures. New York, McGraw-Hill, 1965.

Kahrl, W. L.

Foodservice on a budget. Boston, Mass., Cahners Books, 1974.

Kahrl, William L.

Planning and Operating a Successful Food Service Operation. New York, Chain Store Age Books, 1973.

Kazarian, Edward A.

Work analysis and design for hotels, restaurants, and institutions. Westport, Conn., Avi Publishing Co., 1969.

Koch, Alexander

Restaurants, cafes, bars. Stuttgart, 1959.

Kotschevar, Lendal H.

Work simplification in food service. Chicago, Institutions Magazine, 1958.

Kut, David.

Heating and hot water services in buildings. 1st ed. New York, Pergamon Press, 1968.

Laschober, Joseph.

A short course in kitchen design. Chicago, Institutions Magazine, 1960.

Loveday, Evelyn V.

Better Homes and Gardens Kitchen Planning and Decorating. Des Moines, Meredith Corporation, 1972.

Miller, Edmund

Profitable cafeteria operation. New York, Ahrens Publishing Company, 1966.

Muther, Richard

Systematic layout planning. 2nd rev. ed. Boston, Cahners Books, 1973.

Pedderson, R.

Increasing Productivity in Food Services. Boston, Cahners Books, 1973.

Pepis, Betty

Interior decoration a to z. 1st ed. Garden City, New York, Doubleday, 1965.

Purdis, Hubert

Building physics: Acoustics. Oxford, New York, Pergamon, 1966.

Schneider, Nicholas F.

Commercial Kitchens. 5th ed. New York, American Gas Association, 1968.

Stoecker, W. F.

Refrigeration and air-conditioning. New York, McGraw-Hill, 1958.

Stokes, John Wesley

How to manage a restaurant; or Institutional food service. Dubuque, Iowa, W. C. Brown Co., 1967, 1974.

Thorner, Marvia

Convenience and Fast Food Handbook. Westport, Conn., Avi Publishing Company, 1973.

Van Dommelen, David B.

Decorative wall hangings; art with fabric. New York, Funk and Wagnalls, 1962.

Van Dommelen, David B.

Designing and decorating interiors. New York, Wiley, 1965.

Van Zante, Helen J.

Household equipment principles. Englewood Cliffs, New Jersey, Prentice Hall, 1964.

Weisskamp, Herbert

Hotels, an international survey. New York, Praeger, 1968.

Whiton, Augustus Sherrill

Elements of interior design and decoration. 3rd ed. Philadelphia, Lippincott, 1963.

Wilkinson, Jule

The complete book of cooking equipment. Boston, Cahners Books, 1972.

Wilkinson, Jule

Storage specifics. Chicago, Institutions Magazine, 1969.

Wilkinson, Jule

The 3 C's of Atmosphere. Chicago, Ill., Institutions Magazine, 1969.

Wood, Alexander

Acoustics. New York, Dover Publications, 1966.

Woolrich, Willis Raymond

Cold and freezer storage manual. Westport, Conn., Avi Publishing Company, 1970.

Wyckoff, James

Kitchen guide. New York, Time-Life Books, 1968.

- Adams, Leon
Commonsense Book of Wine. New York, David McKay Co., Inc., 1964.
- Adams, Leon
The Wines of America. Boston, Houghton, Mifflin, 1973.
- Amerine, Maynard Andrew
Technology of Wine Making. Westport, Conn., Avi Publishing Company, 1967.
- Amerine, Maynard Andrew
Wine, An Introduction for Americans.. Berkeley, University of California Press, 1965.
- Axler, Bruce H.
Practical wine knowledge. Indianapolis, ITT Educational Publishers, 1974.
- Balzer, Robert Lawrence
The pleasures of wine. Indianapolis, Inc., Bobbs-Merrill, 1964.
- Bergeron, Victor
Trader Vic's Bartender's Guide. Garden City, New York, Doubleday, 1972.
- Blumberg, Robert
The fine wines of California. Garden City, New York, Doubleday, 1971..
- Booth, George C.
The food and drink of Mexico. Los Angeles, Ward Ritchie Press, 1964.
- Brevans, J.
The manufacture of liquors and preserves. Park Ridge, New Jersey, Noyes Press, 1972.
- Broaner, Joseph
Profitable food and beverage operation. 4th ed. New York, Ahrens Publishing Company, 1962.
- Brown, Helen
The Cocktail Hour. Los Angeles, Ward Ritchie Press, 1972.
- Brown, John Hull
Beverages. Rutland, Vt., C. E. Tuttle Co., 1966.
- Caruba, Rebecca
Cooking with wine and high spirits: a lighthearted approach to the art of gourmet cooking. New York, Crown Publishers, 1963.
- Caven, Sherri
Liquor license; an ethnography of bar behavior. Chicago, Aldine Publishing Company, 1966.

Chase, Emily

The pleasures of cooking with wine. Englewood Cliffs, New Jersey, Prentice Hall, 1960.

Cook, Charles

The Curiosities of Ale and Beer. New York, B. Blom, 1971.

Cornell University, School of Hotel Administration

The essentials of good table service. Ithaca, New York, Cornell University, 1966.

Crum, Gertrude (Bosworth)

A world of menus and recipes with guides to wine shopping and serving. Indianapolis, Bobbs-Merrill, 1970.

Dingman, Stanley

Wine Cellar and Journal Book. Richmond, Va., Westover Publishing Company, 1972.

Doxat, John

The world of drinks and drinking. New York, Drake Publishers, 1972.

Drive-In Management

Guidebook, 1968. Duluth, Minn., Ojibway Press, 1968.

Duffy, Patrick

The Official Mixer's Manual. Garden City, New York, Garden City Books, 1956.

Eakin, James H. Jr. and Ace, Donald L.

Winemaking as a Hobby. University Park, Penna., Pennsylvania State University.

Ehle, John

The Cheese and Wines of England and France. New York, Harper and Row, 1972.

Esquire Magazine

Esquire party book. New York, 1965.

Fisher, M. F. K.

The Story of Wine in California. Berkley and Los Angeles, University of California Press, 1962.

Gold, Alex H.

Wines and spirits of the world. London, Virtue, 1968.

Grossman, Harold J.

Grossman's guide to wines, spirits and beers. 4th rev. ed. New York, Scribner, 1964.

Hart, Frank

Modern Food Analysis. New York, Springer-Verlag, 1971.

Haszonics, Joseph

Wine merchandising. New York, Ahrens Book Co., 1963.

Heaton, Nell St. John

Wines, mixed drinks and savouries. London, Arco, 1962.

Henderson, James

Fluid milk industry. Westport, Conn., Avi Publishing Co., 1971.

Jacobs, Morris Boris

Carbonated Beverages. New York, Chemical Publishing Company, 1959.

James, Margery

Studies in the medieval wine trade. Oxford, Claredon Press, 1971.

Johnson, Hugh

Wine. New York, Simon and Schuster, 1966.

Johnson, Hugh

The world atlas of wine. New York, Simon and Schuster, 1971.

Kressman, Edward

The wonder of wine. New York, Hastings House, 1968.

Lausanne, Edita

Le Grand Livre Du Vin. (The Great Book of Wine) New York, World Publishing Company, 1970.

Lehrman, Lewis

Dining room service. ITT Educational Services, 1971.

Lichine, Alexis

Encyclopedia of wines and spirits. 1st ed. New York, Knopf, 1967.

Lichine, Alexis

Wines of France. 4th ed. rev. New York, Knopf, 1963.

Lucia, S.

Wine and your well-being. New York, Popular Library, 1971.

Maizel, Bruno

Food and beverage cost controls. Indianapolis, ITT Educational Services, 1971.

Massee, William Edman

McCall's guide to wines of America. New York, McCall Publishing Company, 1970.

Massee, William E.

Wine-Food Index Manual. New York, McGraw-Hill, 1970.

Melville, John

Guide to California wines. ed ed. San Carlos, California, Nowse Publishing Company, 1968.

- Morgan, Jefferson
Adventures in the Wine Country. San Francisco, Chronicle Books, 1971.
- Morrison, Leslie William
Wines for everyone. New York, St. Martin's Press, 1971.
- Neumann, Ruth Vendley
Cooking with spirits; recipes featuring the judicious use of spirits. Chicago, Reilly and Lee, 1961.
- Noling, A. W.
Beverage literature: a bibliography. Metuchen, New Jersey, Scarecrow Press, 1971.
- Orton, Vrest
The American Cider Book. New York, Farrar, Straus and Girous, 1973.
- Ozias, Blake
All about wine. New York, Crowell, 1967.
- Parke, Gertrude
The big coffee cookbook. New York, Funk and Wagnalls, 1969.
- Pederson, Carl
Microbiology of Food Fermentation. Westport, Conn., Avi Publishing Company, 1971.
- Pellegrini, Angelo M.
Wine and the good life. 1st ed. New York, Knopf, 1965.
- Ray, Cyril
In a glass lightly. South Brunswick, New Jersey, A. S. Barnes, 1969.
- Robotti, Peter J.
Key to Gracious Living. Englewood Cliffs, New Jersey, Prentice Hall, 1972.
- Robotti, Peter J. and Frances D.
Much depends on dinner; tablecloth game. Collingwood, New York, Fountain Head Publishers, 1972.
- Salem, Frederick
Beer, its history and its economic value. New York, Arno Press, 1972.
- Schoonmaker, Frank
Encyclopedia of wine. 3rd ed. New York, Hastings House, 1968.
- Simon, Andre Louis
The commonsense of wine. Cleveland, Wine and Food Society in association with Bonanza Books, 1966.
- Simon, Andre Louis
A dictionary of gastronomy. New York, McGraw-Hill, 1970.

Simon, Andre Louis

A dictionary of wines, spirits and liquors. 1st Am. ed,
New York, Citadel Press, 1963.

Simon, Andre Louis

The wine and food menu book. London, Muller, 1956.

Simon, Andre Louis

Wines of the world. New York, McGraw-Hill, 1967.

Stokes, John

How to manage a restaurant. Dubuque, Iowa, W. C. Brown Co.,
1974.

Stokes, John

How to manage a restaurant; or Institutional Food service.
Dubuque, Iowa, W. C. Brown Co., 1967.

Straus, Robert

Drinking in College. Westport, Conn., Greenwood Press, 1971.

Street, Julian Leonard

Wines; their selection, care and service. 3rd ed. New York,
Knopf, 1961.

Taylor, Greyton H.

Treasury of wine and wine cookery. 1st ed. New York, Harper
and Row, 1963.

Taylor, Walter S.

Home winemaker's handbook. 1st ed. New York, Harper and Row,
1968.

Thorner, Marvin Edward

Food beverage service handbook; a complete guide to hot and
cold soft drinks. Westport, Conn., Avi Publishing Co., 1970.

Torbert, Harold C.

The complete wine and food cookbook. Los Angeles, Nash Pub-
lishing Company, 1970.

Vara, Albert C.

Food and beverage industries: a bibliography and guidebook.
Detroit, Mich.; Gale Research Co., 1970.

Voegele, M. C.

Drink Dictionary. New York, Ahrens Publishing Co., 1961.

Wagner, Philip Marshall

American wines and wine-making. New York, Knopf, 1956.

Waldo, Myra

The pleasure of wine. New York, Gramercy Publishing Co.,
1963.

Wildman, Frederick

A wine tour of France. New York, Morrow, 1972.

Williams, Charles W.

The wide, wide world of food. New York, Vantage Press, 1972.

Wine Institute

Wine cellar album. San Francisco, California, Fortune House, 1970.

215-MERCHANDISING FOR THE HOSPITALITY INDUSTRY

Adams, Alexander B.

Handbook of practical public relations. New York, Crowell, 1965.

Axler, Bruce A.

Increasing lodging revenues and restaurant checks. Indianapolis, Ind., ITT Educational Publishers, 1974.

Betts, Jim

The restaurant casebook of public relations. White Plains, New York, Jim Betts, 1963.

Blomstrom, Robert L.

The commercial lodging market. East Lansing, Mich., Michigan State University, 1967.

Budd, John F.

An executive's primer on public relations. 1st ed. Philadelphia, Pa., Chilton Book Co., 1969.

Coffman, Charles DeWitt Edited by Helen J. Recknagel.

Marketing for a full house; A complete guide to profitable hotel/motel operational planning. Ithaca, N.Y., School of Hotel Administration, Cornell University, 1970.

Crissy, William J. E. and Boewadt, Robert J.

Marketing of Hospitality Services. East Lansing, Educational Division of American Hotel and Motel Association, Operations Division, Kellogg Center, 1971.

Cutlip, Scott M.

Effective public relations. 4th ed. Englewood Cliffs, N.J., Prentice-Hall, 1971.

Dahl, Joseph

Selling Public Hospitality; A handbook of advertising and publicity for hotels, restaurants and apartment houses. New York, Harper and Brothers, 1929.

Drive-in Management.

Guidebook; 1968. Duluth, Minnesota, Ojibway Press, 1968.

Hertzson, David

Hotel-Motel Marketing. Indianapolis, Ind., ITT Educational Services, Hotel Motel Management Series, 1971.

Kahrl, William L.

Planning and operating a successful food service operation. New York, Chain Store Age Books, 1973.

Koehl, Albert E.

How to make advertising pay for hotels, motels, and restaurants. New York, Ahrens Publishing Co., 1960.

Laine, Steven and Laine, Iris

Promotion in Food Service. New York, McGraw-Hill Book Co., 1972.

Lehrman, Lewis

Dining Room Service. Indianapolis, Ind., ITT Educational Services, Hotel Motel Management Series, 1971.

McIntosh, Robert Woodrow

Tourism Principles, Practices and Philosophies. Columbus, Ohio, Grid, Inc. 1972.

Restaurant Business, Inc.

Menu Planning and Foods Merchandising. New York, ITT Educational Services, 1971.

Roalman, Arthur R.

Profitable public relations. Homewood, Ill., Dow Jones Irwin, 1968.

Schoenfeld, Clarence Albert

Publicity media and methods; their role in modern public relations. New York, Macmillan, 1963.

Seaberg, Albin G.

Menu design; merchandising and marketing. Chicago, Institutions Magazine/Volume Feeding Management, 1971.

Seibert, Joseph C.

Concepts of Marketing Management. New York, Harper and Row, 1973.

Smykay, Edward W. and Breibart, Joan

Introductory Marketing, a programmed approach. New York, Macmillan, 1971.

Stein, Bob

Marketing in Action for hotels, motels, restaurants. New York, Ahrens Publishing Co., 1971.

Stephenson, Howard

Handbook of public relations; the standard guide to public affairs and communications. 2nd ed. New York, McGraw-Hill, 1971.

Stokes, John Wesley

How to manage a restaurant; or Institutional food service. Dubuque, Iowa. W. C. Brown Co., 1967.

Taylor, Jack L. Jr. and Robb, James F.

Fundamentals of Marketing: additional dimensions, selections from the literature. New York, McGraw-Hill, 1971.

Thompson, J. Walter

How to promote your restaurant. Chicago, Ill., National Restaurant Association, J. Walter Thompson Company, 1965.

Vara, Albert C.

Food and beverage industries: a bibliography and guide-book. Detroit, Gale Research Co., 1970.

Vaughn, Charles L.

Franchising: its nature, scope, advantages and development.
Lexington, Mass., Lexington Books, 1974.

Wenker, Mary Albert

The art of serving food attractively. 1st. ed. Garden City,
N.Y. Doubleday, 1951.

Wenzel, George Leonard

How to build volume. Auston, Texas, Wenzel, 1966.

Whitney, Robert and Hubin, Thomas and Murphy, John D.

The new psychology of persuasion and motivation in selling.
Englewood Cliff, N.J., Prentice-Hall, 1965.

Wilkinson, Jule

Special atmosphere/food II; country/colonial themes.
Chicago, Ill., Institutions Magazine, 1969.

Allen, Herbert Warner

Sherry and Port. London, Constable, 1952

American Meat Institute Foundation.

The science of meat and meat products. San Francisco, Cal.,
Reinhold Publishing Corp., 1960.

Bull, Sleeter

Meat for the table. 1st ed. New York, McGraw-Hill, 1951.

Collins, F. V.

Meat Inspection. Adelaide, Rigby, 1966.

Evans, Travers

The Meat Book. New York, Scribner, 1973.

Heath, Ambrose

Meat. New York, International Wine and Food Society;
Bonanza Books, 1968.

House and Garden.

The Art of Carving. New York, Simon and Schuster, 1963.

Karmas, Endel

Meat Product Manufacture. Park Ridge, N.J., Noyes Data
Corporation, 1970.

Kramlick, W. E.

Processed Meats. Westport, Conn., AVI Publishing Co., 1973.

Langseth-Christenson, Lillian

The complete kitchen guide; the cook's indispensable book.
N.Y., Grossett and Dunlap, 1968.

Levie, Albert

The meat handbook. 3rd ed. Westport, Conn., AVI Publishers,
1970, 1967.

Lobel, Leon

Meat. New York, Hawthorn Books, 1971.

McCoy, John Henry

Livestock and Meat Marketing. Westport, Conn., AVI
Publishing Co., 1972.

McLean, Nemadji Beth (Bailey) and Campbell, Thora Hepted

Meat Cookbook. Peoria, Ill., C. A. Bennett Co., 1953.

Monlux, William and Monlux, Andrew

Atlas of Meat Inspection Pathology. Washington, D.C.,
Agricultural Research Service; U.S. Dept. of Agriculture,
U.S. Government Printing Office, 1972.

National Association of Meat Purveyors.

Meat buyer's guide to portion control meat cuts. Chicago,
Ill., 1967.

National Association of Meat Purveyors.

Meat buyer's guide to standardized meat cuts. Chicago, Ill., 1968.

National Live Stock and Meat Board.

Lessons on meat. 2nd ed., Rev. Chicago, National Live Stock and Meat Board, 1970.

National Live Stock and Meat Board.

Meat evaluation handbook. Chicago, Ill., 1969.

National Live Stock and Meat Board.

Merchandising beef loins. Chicago, Ill., 1970.

National Live Stock and Meat Board.

The new meat manual; a condensed version of the text "Lessons on meat." Chicago, Ill., 1966.

Pucci, P. G.

The housewife's handy guide to meat shopping. Philadelphia, Pa., Dorance, 1973.

Reynolds, Phyllis C.

The complete book of meat. New York, M. Barrows, 1963.

Sherry, Kate

Specialty cuts and how to cook them. 1st ed. Rutland, Vermont; C. E. Tuttle Co., 1968.

Thompson, Nelle

Meal Management Laboratory Manual. Ames; Iowa; Iowa State University Press, 1968.

Thornton, Horace

Textbook of meat inspection: including the inspection of rabbits and poultry. 5th ed. London, Bailliere, Tindall and Cassell, 1968.

United States Consumer and Marketing Service, Livestock Division.

Institutional meat purchase specifications for sausage products..series 800, approved by U.S.D.A. Washington, D.C., U.S. Government Printing Office, 1970.

Ziegler, Percival Thomas

The meat we eat. Danville, Ill., Interstate Printers and Publishers, 1966.

Brodner, Joseph

Profitable food and beverage operation. 4th ed. New York, Ahrens Publishing Co., 1962.

Coffman, James

The high payroll-low profit syndrome. Boston, Medalist Publications, 1970.

Crawford, Hollie

Mathematics for Food Service/Lodging. Chicago, Institutions Magazine, 1970.

Elliott, Janet

Coin commissary cookbook. Chicago, Vend. 1964.

Freshwater, John F.

Labor utilization and operating practices in commercial cafeterias. Washington, D.C., United States Department of Agriculture, 1969.

Gardner, Jerry

Contract Foodservice/Vending. Boston, Mass., Cahners Books, 1973.

Haberl, F. J.

Profitable Vending. Chicago, Ill., National Restaurant Association, 1972.

Hotel Association of New York City.

Uniform systems of accounts for hotels. 6th rev. ed. New York, 1961.

Kahrl, W. L.

Foodservice on a budget. Boston, Mass., Cahners Books, 1974.

Keister, Douglas Carlyle

How to increase profits with portion control. Chicago, Ill., National Restaurant Association, 1967.

Keister, Douglas Carlyle

How to use the uniform system of accounts for hotels and restaurants. 1971. Chicago, National Restaurant Association, 1971.

Levings, Pat

Profit from foodservice. Boston, Mass., Cahners Books, 1974.

Ludvigson, Verna

An exciting new world of microwave cooking. Litton Microwave Cooking Center, Atherton Division, 2530 N. Second St., Minneapolis, Minn., 1974.

Maizel, Bruno

Food and Beverage cost controls. Indianapolis, Ind., ITT Educational Services, 1971.

Miller, Edmund

Profitable Cafeteria Operation. Cafeteria... Planning and Design. N.Y. Ahrens Books, 1966.

National Restaurant Association

A financial analysis of the restaurant industry; corporations, partnerships, and individually owned operations. Washington, D.C.-National Restaurant Assoc. 1963.

Reed, Walter W.

Starting and managing a small automatic vending business. Washington, D.C. United States Government Printing Office, 1967.

Rogert, John Louis

Automatic vending: merchandising, catering. London, Food Trade Press, 1958.

Thorner, Marvin

Convenience and fast food handbook, Westport, Conn., AVI Publishing Co., 1973.

United States Department of Agriculture.

Separate eating places. Washington, D.C., U.S. Government Printing Office, 1972.

Vendo Company

Automatic food service manual. Kansas City, Missouri, Vendo Co.

Wooding, Loyta

The microwave oven cookbook. Los Angeles, Calif., Nash Publishers, 1972.

Freshwater, John F.

Labor utilization and operating practices in commercial, cafeterias. Washington, D.C., U.S.G.P.O., 1969.

Freshwater, John F.

Labor utilization and operating practices in table service restaurants. Washington, D.C., U.S.G.P.O., 1971.

Kahrl, William L.

Foodservice on a budget for schools, senior citizens, colleges, nursing homes, hospitals, industrial, correctional institutions. Boston, Institutions/Volume Feeding Magazine (Cahners), 1974.

Keiser, James

Controlling and analyzing costs in food service operations. New York, Wiley, 1974.

Levings, Pat

Profit from foodservice: a Q and A approach. Chicago, Institutions/Volume Feeding Magazine (Cahners), 1974.

Maizel, Bruno

Food and beverage cost controls. ITT Educational Services, 1971.

Wenzel, George Leonard

How to control costs. Austin, 1966.

256-HOTEL-RESTAURANT SEMINAR

- Boyd-Orr, John
The wonderful world of food. Garden City, N.Y., Garden City Books, 1958.
- Burger, Chester
Executive etiquette. New York, Collier Books, 1969.
- Copson, David A.
Microwave heating. Westport, Conn., AVI Publishing Co., 1962.
- Freeling, Nicholas
The kitchen - A delicious account of the author's years as a grand hotel cook. New York, Harper and Row, 1970.
- Hays, Wilma P. and Hays, R. Vernon
Foods the Indians Gave Us. New York, I. Washburn, 1973.
- Institutions/VES 400 Reports
Directory of Convenience Food Manufacturers. Chicago, Cahners Publishing Co., 1972.
- Institutions, Magazine of Mass Feeding and Mass Housing
The new era. Chicago, Ill., Medalist Publications, 1966.
- Margolius, Sidney
The great American food hoax. New York, Walker and Co., 1971.
- Street, Julian Leonard
Table topics. 1st ed. New York, Knopf, 1959.
- Tarmenbaum, Beulah
Understanding food; the chemistry of nutrition. 1st ed. N.Y., McGraw-Hill, 1962.
- Thorner, Marvin Edward
Food beverage service handbook: a complete guide to hot and cold soft drinks. Westport, Conn., AVI Publishing Co., 1970.
- Tillman, Rollie
Promotion; persuasive communication in marketing. Homewood, Ill., R. D. Irwin, 1968.
- U.S. Agriculture Research Service
Labor utilization and operating practices in commercial cafeterias. 1969.
- Wade, Culson
The natural laws of healthful living; the bio-nature health rhythm program. West Nyack, N.Y., Parker Publishing Co., 1971.
- Weine, Benjamin
Labor advisory manual. Chicago, Ill., National Restaurant Association, 1960.

Wenzel, George Leonard

Blueprints for restaurant success. Austin, Texas, Wenzel,
n.d.

• Westbrook, James H.

Aim for a job in restaurants and food service. 1st ed.
N.Y., R. Rosen Press, 1969.

Whyte, William Foote

Human relations in the restaurant industry. Ithaca, N.Y.,
School of Hotel Administration, Cornell University, n.d.

79

BANQUETS

Ostrander, Sheila

Festive food decoration for all occasions. N.Y., Sterling Publishing Co., 1969.

Plumb, Beatrice

The master banquet and party book. Minneapolis, T.S. Denison, 1959.

Wenker, Mary Albert

The art of serving food attractively. 1st ed. Garden City, N.Y., Doubleday, 1951.

Wise, Margaret

Planning women's banquets; for Mother's Day and other occasions. Chicago, Moody Bible Institute, 1964.

CAKE DECORATING

Bowing, Jean

New cake decorating book. New York, Arco Publishing Co., 1970.

Chelmo, Harriet

Let's decorate a cake; a visual demonstration of the modern techniques of cake decorating made famous. 1st ed. Minneapolis, Minn., Wibb Publishing Co., 1957.

Good Housekeeping

Book of cake decorating. New York, M. Barrows, 1961.

Guertner, Beryl

Cake icing and decorating for all occasions. New York, Taplinger Publishing Co., 1967.

Lambeth, Joseph A.

Lambeth method of cake decoration and practical pastries. Detroit, Kitchen Glamour, 1934.

Snyder, Richard U.

Decorating cakes for fun and profit. 12th ed. New York, Exposition Press, 1966.

Snyder, Richard U.

85 Buttercream flowers. 5th ed. New York, Exposition Press, 1965.

Vercoe, Bernice Jean

Cake design and decoration. Sydney, Murray, 1966.

Wilton, McKinley

The homemaker's pictorial encyclopedia of modern cake decorating. 6th ed. Chicago, Ill., Wilton Enterprises, 1969.

CONTRACTS

Gardner, Jerry G.

Contract foodservice/vending. Chicago, Institutions/volume feeding magazine; distributed by Cahners Books, Boston, 1973.

McLean, Nemadji Beth. (Bailey)

Meal Planning and Service. Peoria, Ill., C. A. Bennett Co., 1964.

Vaughn, Charles L.

The Vaughn Report on franchising of fast food restaurants. N.Y. Lynbrook, N.Y., Farnsworth, 1970.

AFRICAN

Mendes, Helen

African Heritage Cookbook. N.Y. Macmillan, 1971.

ARAB

Khayat, Marie Karam

Food from the Arab world. 2nd ed. Beirut, Khayats, 1961.

BELGIAN

Watts, Sarah Miles with Rene Colan

The art of Belgian cooking. 1st ed. N.Y. Doubleday, 1971.

CHINESE

Chu, Grace Zia, forward by Craig Claiborne.

The pleasures of Chinese cooking. N.Y. Simon and Schuster, 1962.

Lee, Su Jan

The fine art of Chinese cooking. New York, Gramercy, 1962.

Lin, Ts' ui-feng (Liao) and Lin, Hsiangju

Secrets of Chinese cooking. Englewood Cliffs, N.J., Prentice-Hall, 1960.

Ma, Po ch' ang (Nancy Chih Ma)

Cook Chinese. 2nd ed. Tokyo, Palo Alto, California, Kodansha International, 1970.

Waldo, Myra

The complete book of Oriental cooking. N.Y., D. McKay Co., 1970.

CREOLE

Hearne, Lafcadio

Creole cookbook; a literary and culinary adventure. New Orleans, Pelican Publishing House, 1967.

Kaufman, William Irving and Cooper, Mary Ursula

The art of creole cookery. 1st ed., Garden City, N.Y., Doubleday, 1962.

FRENCH

Beck, Simone and Bertholle, Louisette, and Child, Julia

Mastering the art of French cooking. 1st ed. N.Y. Knopf, 1961.

Diat, Louis

French cooking for Americans. Philadelphia, Lippincott, 2nd ed., 1966.

Donon, Joseph
The classic French cuisine. 1st ed., N.Y., Knopf. 1959.

Escoffier, Auguste
Escoffier's basic elements of fine cooking, including sauces and garnishes. N.Y., Crescent Books, 1941.

Fisher, Mary Frances Kennedy
The cooking of provincial France. N.Y., Time-Life Books, 1968.

Montagne, Prosper
Larousse gastronomique; the encyclopedia of food, wine and cookery. (Translated from the French by Nina Proud and others.) N.Y. Crown Publishers, 1961.

Oliver, Raymond
Gastronomy of France. London, Wine and Food Society in association with World Publishing Co., 1967.

Oliver, Raymond
La Cuisine; secrets of modern French cooking. N.Y. Tudor Publishing Co., 1969.

GERMAN

Adam, Hans Karl (translated by Norah Tompkinson.)
The Wine and Food Society's guide to German cookery. Cleveland, Wine and Food Society in association with World Publishing Co., 1967.

Schuler, Elizabeth
German cookery. New York, Crown Publishers, 1955.

Wason, Elizabeth
The art of German cooking. 1st ed. Garden City, N.Y., Doubleday, 1967.

GREEK

Skoura, Sophia
The Greek cookbook. N.Y., Crown Publishers, 1967.

INTERNATIONAL

Hawaiian State Society of Washington, D.C.
Hawaiian cuisine; a collection of recipes from members of the society, featuring Hawaiian, Chinese, Japanese, Korean, Filipino, Portuguese, and cosmopolitan dishes. Rutland, Vermont, C. E. Tuttle Co., 1963.

Gaunt, Rezia
The food-finder; an index to hard-to-locate recipes for regional and international dishes favored by American cooks. New Brunswick, N.J., Scarecrow Press, 1956.

SACLANT-NATO Cookbook committee.
The best of taste; the finest food of fifteen nations. Annapolis, U.S. Naval Institute, 1957.

IRELAND

Fitzgibbon, Theodora

A taste of Ireland; Irish traditional food. 1st Am. ed.,
Boston, Houghton Mifflin, 1969.

ISRAELI

Cornfeld, Lillian

Israeli cooking. Westport, Conn., AVI Publishing Co., 1962.

Nahoum Aldo (Compiler)

Art of Israeli cooking. Original Israeli recipes never before published as well as favorite traditional dishes, all kosher. N.Y., Holt, Rinehart and Winston, 1970.

ITALIAN

Catanzaro, Angela

Italian desserts and antipasto alla mamma mia, the home book of Italian delicacies. N.Y., Liveright, 1958.

Lapolla, Garibaldi Marto

Good food from Italy. London, Muller, 1965.

Root, Waverly Lewis

The cooking of Italy. N.Y., Time-Life Books, 1968.

JAPANESE

Doi, Masaru

Cook Japanese. Palo Alto, California, Kodansha International, 1964.

Martin, Peter and Joan

Japanese cooking. Indianapolis, Bobbs-Merrill, 1970.

JEWISH

Gold, Erma

The around-the-world Jewish cookbook. N.Y., Ktav Publishing House, 1964.

Greenweld, Shaner

Treasures Jewish recipes. N.Y., Hawthorne Books, 1969.

MEXICAN

Booth, George C.

The food and drink of Mexico. Los Angeles, Ward Ritchie Press, 1964.

Lambert, Elisabeth

The complete book of Mexican cooking. N.Y., M. Evans, 1967.

PENNSYLVANIA DUTCH

Frederick, Justus George

Pennsylvania Dutch cookbook. N.Y., Dover Publications, 1971.

Heller, Edna Eby

The art of Penna. Dutch cooking. 1st ed. Garden City, N.Y., Doubleday, 1968.

Hutchinson, Ruth Shepherd

The new Pennsylvania Dutch cookbook. N.Y., Harper, 1958.

POLISH

Ochorowicz-Monatowa, Maria

Polish cookery. N.Y., Crown Publishers, 1958.

RUSSIAN

Krópotkin, Alexandra

The best of Russian cooking. N.Y., Scribner, 1964.

Papashvily, Helen Waite

Russian cooking. N.Y., Time-Life Books, 1969.

SCANDINAVIAN

Brobeck, Florence Richards

Smorgasbord and Scandinavian cookery. N.Y., Grosset and Dunlap, 1948.

Johnson, Alice B.

The complete Scandinavian cookbook. N.Y., Macmillan, 1964.

SCOTCH

Walker, Sara MacLeod

Highland Fling cookbook-the delightful cooking of Scotland. N.Y., Atheneum, 1971.

SPANISH

Beene, Gerrie

Dining in Spain; a guide to Spanish cooking with recipes from its most distinguished restaurants. 1st ed. Rutland, Vermont; C. E. Tulle, 1969.

UNITED STATES

Berolzheimer, Ruth

The United States regional cookbook. Culinary Arts Institute, 1947.

VIENNESE

Langseth-Christensen, Lillian

Gourmet's old Vienna cookbook; a Viennese memoir. N.Y., Gourmet Distributing Corp., 1959.

Reich, Lilly Joss

The Viennese pastry cookbook, from Vienna with love. N.Y.
Macmillan. 1970.

Academic Press

Advances in food research. Vol. 1y, New York, Academic Press, 1969.

Bitting, A. W.

Appertizing: or the Art of canning; its history and development. San Francisco, The Trade Pressroom, 1937.

Borgstrom, Georg

Principles of Food Science. New York, Macmillan, 1968.

Bramak, Edward

Tea and Coffee, a modern view of 300 years of tradition. London, Hutchinson and Co. Publishers, Ltd., 1972.

Brennan, J. G.

Food engineering operations. New York, Elsevier, 1969.

Brown, Marion Lea

Pickles and Preserves. N.Y., W. Funk, 1955.

Burton, Benjamin T.

The Heinz Hand book of nutrition; a comprehensive treatise on nutrition in health and disease. Rev. 2nd ed. Blakiston Division, McGraw-Hill, 1965.

Desrosier, Norman W.

Economics of new food product development. Westport, Conn., AVI Publishing Co., 1971.

Desrosier, Norman W.

The technology of food preservation. 2nd ed. Westport, Conn., AVI Publishing Co., 1963.

Ellinger, Rudolph H.

Phosphates as food ingredients. Cleveland, Ohio., CRC Press, 1972.

Erickson, Charlotte Helen Zimmer

The freezer cookbook. 1st ed. Philadelphia, Chilton Book Co., 1968.

Farm Journal and Country Gentleman

Freezing and canning cookbook; prized recipes from the farms of America. Edited by Nell B. Nichols, Garden City, N.Y., Doubleday, 1964.

Goldblith, Samuel A.

Exploration in future food-processing techniques. Cambridge, Mass., Mass. Institute of Technology, 1963.

Goldblith, Smauel A.

Introduction to thermal processing of foods. Westport, Conn., AVI Publishing Company, 1961.

Goose, Peter G.

Tomato paste, puree, juice and powder. London, Food Trade Press, 1964.

Gould-Marks, Beryl

Preserves, how to make and use them. London, Faber, 1972.

Hall, Carl W., Farrall, Rippen

Encyclopedia of Food Engineering. Westport, Conn., AVI Publishing Co., 1971.

Heischdoerfer, S. M.

Quality control in the food industry. London, New York, Academic Press, 1967.

Henderson, James

The fluid milk industry. 3rd ed. Westport, Conn. AVI Publishing Co., 1971.

Hume, Rosemary and Downes, Muriel

Jams, Preserves, and Pickles. Chicago, Regnery, 1972.

Hummel, Charles

Macaroni products, manufacture, processing, and packing. 2nd. completely rev. ed. London, Food Trade Press, 1966.

Irving, George W.

Food quality: effects of production practices and processing. Washington, D.C., American Association for the Advancement of Science. 1965.

Jacobs, Morris Boris

The chemical analysis of foods and food products. 3rd ed. Princeton, N.J., Van Nostrand, 1958.

Jacobs, Morris Boris

Manufacture and analysis of carbonated beverages. York, Chemical Publishing Co., 1959.

Karmas, Endel

Meat product manufacture. Park Ridge, N.J., Noyes Data Corporation, 1970.

Kramer, Amihud

Fundamentals of quality control for the food industry. 2nd ed. Westport, Conn., AVI Publishing Co., 1966.

Kramlick, W. E. and Pearson, A. M. and Tauber, F. W.

Processed Meats. Westport, Conn., AVI Publishing Co., 1973.

Lampert, Lincoln Maximilian

Modern dairy products: composition food value processing chemistry bacteriology testing. New York, Chemical Publishing Co., 1965.

Leon, Simon I.

An encyclopedia of candy and ice cream making. New York, Chemical Publishing Co., 1959.

Loveday, Evelyn V.

Complete book of home storage of vegetables and fruits.
Charlotte, Vt., Garden Way Publishing Co., 1972.

Mackinney, Gordon

Color of foods. Westport, Conn., AVI Publishing Co., 1962.

Matz, Samuel A.

Bakery technology and engineering. Westport, Conn., AVI Publishing Co., 1960.

Matz, Samuel A.

Cookie and cracker technology. Westport, Conn., AVI Publishing Co., 1968.

Matz, Samuel A.

Food Texture. Westport, Conn., AVI Publishing Co., 1962.

Matz, Samuel A.

Water in foods. Westport, Conn., AVI Publishing Co., 1965.

Merory, Joseph

Food flavorings: composition manufacture and use. 2nd. ed.
Westport, Conn., AVI Publishing Co., 1968.

Minifie, Bernard W.

Chocolate, cocoa and confectionary: science and technology.
1st U.S. ed. Westport, Conn., AVI Publishing Co., 1970.

Moutney, George J.

Poultry products technology. Westport, Conn., AVI Publishing Co., 1966.

Muller, Hans Gerd

An introduction to food theology. New York, Crane, Russak, 1973.

National Research Council, Food Protection Committee

Chemicals used in food processing. Washington, D.C.
National Academy of Sciences, 1965.

Nearing, Helen and Nearing, Scott

Maple sugar book, together with remarks on pioneering as a way of living in the 20th century. New York, Schocken Books, 1970.

Noyes, Robert

Dehydration processes for convenience foods. Park Ridge, N.J., Noyes Development Co., 1969.

Noyes, Robert

Food and beverage processing industries. Park Ridge, N.J., Noyes Data Corp., 1971.

Noyes, Robert

Freeze drying of foods and biologicals. Park Ridge, N.J., Noyes Development Corp. 1968.

Penderson, Carl Severin

Microbiology of food fermentations. Westport, Conn., AVI Publishing Co., 1971.

Penna. Manufacturers Confectioners Assoc.

Twenty years of confectionery and chocolate Production. Westport, Conn., AVI Publishing Co., 1970.

Perrin, Noel

Amateur sugar maker.. Hanover, N.H., University Press of New England in cooperation with Vermont Life Magazine. 1972.

Pintauro, Nicholas

Flavor technology. Park Ridge, N. J., Noyes Data Corp., 1971.

Pomeranz, Yeshajahu and Shellenberger, J. A.

Bread science and technology. Westport, Conn., AVI Publishing Co., 1971.

Potter, Norman N.

Food science. Westport, Conn., AVI Publishing Co., 1968.

Rogers, John L.

A "course" in canning. 4th ed. London, Food trade press, 1966.

Rogers, John L.

Production of pre-cooked frozen foods for mass catering. 1st ed. London, Food Trade Press, 1969.

Royal Society of Health Conference on the Safety of Canned Foods.

The safety of canned foods: report of the Royal Society of Health Conference on the Safety of Canned Foods. London, Royal Society of Health, 1966.

Sacharow, Stanley

Food packaging; a guide for the supplier, processor, and distributor. Westport, Conn., AVI Publishing Co., 1970.

Sawyer, Gordon

Agribusiness poultry industry; a history of its development. 1st ed. N.Y., Exposition Press, 1971.

Schuler, Stanley and Schuler, Elizabeth Meriwether

Preserving the fruits of the earth; how to "put-up" almost every food grown in the U.S.-in almost every way. N.Y. Dial Press, 1973.

Greig, William Smith

Economics of food processing. Westport, Conn., AVI Publishing Co., 1971.

Stadelman, William and Cotterill, Owen J.; editors

Egg sciences and technology. Westport, Conn., AVI Publishing Co., 1973.

Tressler, Donald Kiteley

The freezing preservation of foods. 3rd ed. Westport, Conn., AVI Publishing Co., 1957.

Tressler, Donald K. and Joslyn, Maynard A.

Fruit and vegetable juice processing technology. Westport, Conn., AVI Publishing Co., 1961.

Van Arsdell, Wallace B.

Quality and stability of frozen foods; time, temperature tolerance and its significance. N.Y., Wiley-Interscience, 1969.

Vaughan, Beatrice

Pickles, relishes and preserves. Battleboro, Vt., S. Greene Press, 1971.

Wieland, Henry

Enzymes in food processing and products. Park Ridge, N.J., Noyes Data Corp. 1972.

Wilcox, George

Eggs, cheese, and yogurt processing. Park Ridge, N.J., Noyes Data Corp., 1971.

Wilcox, George

Milk, cream and butter technology. Park Ridge, N.J., Noyes Data Corp., 1971.

Willder, Vicki

In a pickle or a jam. Des Moines, Iowa, Creative Home Library, 1971.

Williams, Edwin William

Frozen foods; biography of an industry. Boston, Cahners Publishing Co., 1970.

Woodroof, Jasper Guy

Tree nuts: production, processing, products. Westport, Conn., AVI Publishing Co. 1967.

Woolrich, Willis Raymond

Cold and freezer storage manual. Westport, Conn., AVI Publishing Co., 1970.

FOOD SERVICE OPERATIONS

Bard, Bernard

The school lunchroom: time of trial. N.Y., Wiley, 1968.

Carroll, Bonnie (Rev. and updated by Mary W. Blumen).

Job satisfaction; 1973. A review of the literature of industrial and labor relations. Ithaca, N.Y., State School of Industrial and Labor Relations. Cornell University, 1973.

Eliaiborne, Craig

The New York Times Guide to Dining Out in New York. New rev. ed., N.Y., Atheneum.

Cronan

The school lunch, Peoria, Ill.; Charles A. Bennett Co., 1962.

Drive-in Management

Guidebook; 1968. Duluth, Minnesota, Ojibway Press, 1968.

Elliott, Travis

Profitable food service management thru recruitment and selection of employees. Chicago, Illinois, National Restaurant Association, 1968.

Emery, W. H.

A manual of catering. London, Bailliere, Tindall and Cox, 1961.

Eshbach, Charles (editor)

Food service trends; selected articles from publications of the Society for the Advancement of Food Service Research. Boston, Cahners Books, 1974.

Fairbrook, Paul

Starting and managing a small restaurant. Washington, D.C., U.S. Government Printing Office, 1964.

George, Norvil Lester and Heckler, Ruth D.

School fund centers; a guide to operating the school lunch program. N.Y., Ronald Press Co., 1960.

Institutions, Magazine of Mass Feeding and Mass Housing.

The new era. Chicago, Ill., Medalist Publications, 1966.

Lefler, Janet

The correct cashier for hotels and restaurants. N.Y., Ahrens Publishing Co., 1960.

McKenna, Francis X.

Starting and managing a small drive-in. Washington, D.C., Small Business Administration, 1972.

Miller, Edmund

Profitable cafeteria operation. N.Y., Ahrens Publishing Co., 1966.

Patterson Publishing Company

Guide to convenience foods; how to use, plan, prepare, present.
Chicago, Ill., Patterson Publishing Co., 1968.

SER-VO-TEL

Bussing attendant. Editors: Donald D. Todd, Joanne M.
O'Haver, Boston, Cahners Books, 1974.

SER-VO-TEL

Cashiering. Editors: Donald D. Todd, Joanne M. O'Haver,
Boston, Cahners Books, 1974.

SER-VO-TEL

Counter Service. Editors: Donald D. Todd, Joanne M. O'Haver,
Boston, Cahners Books, 1974.

SER-VO-TEL

Customer/Employee relationships. Editors: Donald D. Todd,
Joanne M. O'Haver Boston, Cahners Books, 1974.

SER-VO-TEL

Foodservice safety. Editors: Donald D. Todd, Joanne M.
O'Haver, Boston, Cahners Books, 1974.

SER-VO-TEL

Foodservice vocabulary. Editors: Donald D. Todd, Joanne M.
O'Haver, Boston, Cahners Books, 1974.

SER-VO-TEL

Fry cooking. Editors: Donald D. Todd, Joanne M. O'Haver,
Boston, Cahners Books, 1974.

SER-VO-TEL

Grill cooking. Editors: Donald D. Todd, Joanne M. O'Haver,
Boston, Cahners Books, 1974.

SER-VO-TEL

Host/Hostess. Editors: Donald D. Todd, Joanne M. O'Haver.
Boston, Cahners Books, 1974.

SER-VO-TEL

Waiter/Waitress. Editors: Donald D. Todd, Joanne M.
O'Haver. Boston, Cahners Books, 1974.

Stokes, John Wesley

Food service in industry and institutions. Dubuque, Iowa,
William C. Brown Co., 1960.

Stokes, John Wesley

How to manage a restaurant; or Institutional food service..
2nd ed. Dubuque, Iowa, W. C. Brown Co., 1967, 1974.

United States Department of Agriculture. Economic Research
Service. Marketing Economics Division.

The food service industry: its structure and characteristics.
Washington, D.C.; U.S. Government Printing Office, 1968.

Vaughn, Charles L.

The Vaughn Report on franchising of fast food restaurants.
Lynbrook, N.Y., Farnsworth, 1970.

Watson, Olive B.

School and institutional lunchroom management. West Nyack
N.Y., Paret Publishing Co., 1968.

Werne, Benjamin

Labor advisory manual. Chicago, Ill., National Restaurant
Association, 1960.

West, Bessie Brooks

Food service in institutions. 4th ed. New York, Wiley, 1966.

Westbrook, James H.

Aim for a job in restaurants and food service. 1st ed.
N.Y., R. Rosen Press, 1969.

Whyte, William Foote

Human relations in the restaurant industry. Ithaca, N.Y.,
School of Hotel Administration, Cornell University, n.d.

Winco Limited, Toronto, Canada.

General manual. U.S. ed. Chicago, Ill., National Restaurant
Association, 1966.

Woodman, Julie

The IFMA Encyclopedia of Foodservice Industry. Chicago, Ill.,
International Foodservice Manufacturers Association, 1972.

HOTEL-RESTAURANT TRAINING

Army, U. S. Dept of

Sanitary food service: instructors guide to be used in training food service people. U.S. Consumer Protection and Environmental Health Service, Environmental Control Administration, Series U.S. Public Health Service, Publication No. 90. 1969.

Axler, Bruce H.

Tables service Techniques. Indianapolis, ITT Educational Publications, 1974.

Batmale, Louis F.

Career training in hotel and restaurant operation..at City College of San Francisco, n.d. San Francisco, California.

Bolt, Beranek and Newman.

Today's busboy. N.Y., Chain Store Publishers Corp., 1971.

Bolt, Beranek and Newman.

Today's cocktail waitress. N.Y., Chain Store Publishers Corp., 1973.

Coffman, James

Introduction to professional food service. Chicago, Institutions Magazine, 1968.

Council on Hotel, Restaurant and Institutional Education.

Directory of Hotel, Restaurant, and Institutional Schools. U.S. and International Schools. Washington, D.C.

Dahmer, Sondra J. and Kahl, Kurt W.

The waiter and waitress training manual. Chicago, Institutions/Volume feeding magazine. Boston, Cahners Books, 1974.

Folsom, LeRoi A.

Guide for the teaching of professional cooking. Culinary Institute of America. Published by Institutions Magazine, 1967.

Gray, Madeline

How to be a success in the restaurant business. Enl. and rev. ed. N.Y. Greenberg, 1948.

Heermann, Barry

Cooperative education in community colleges. 1st ed. San Francisco, Jossey-Bass Publishers, 1973.

Heldenbrand, Howard Van Voert

Front office psychology industry. Chicago, Ill., The Hotel Monthly Press, 1944.

Morrison, Robert Haywood

Profit making letters for hotels and restaurants. rev. ed. N.Y., Ahrens Publishing Co., 1959.

Ohio State University, Kent Food Services Department.
Food training routines developed by Kent State University
Food Services Department, Kent, Ohio. Chicago, Medalist
Publications, 1970.

SER-VO-TEL.

Cashering. Editors: Donald D. Todd, Joanne M. O'Haver,
Boston, Cahners Books, 1974.

Sprecher, Daniel

Guide to free-loan training films. Alexandria, Va., Serina
Press, 1970.

Thompson, Nelle E.

Meal Management laboratory manual. 2nd ed. Ames, Iowa;
Iowa State University Press, 1968.

INSTITUTIONAL FEEDING

Kahrl, William L.

Foodservice on a budget for schools, senior citizens, colleges, nursing homes, hospitals, industrial, correctional institutions. Boston, Institutions/Volume feeding magazine distributed by Cahners Books, 1974.

Stokes, John Wesley

Food service in industry and institutions. Dubuque, Iowa, William C. Brown Co., 1960.

Watson, Olive B.

School and institutional lunchroom management. West Nyack, N.Y., Parker Publishing Co., 1968.

Ackart, Robert

Fruits in cooking. New York, Macmillan, 1974.

Ald, Roy

The complete soup cookbook. Englewood Cliffs, New Jersey, Prentice-Hall, 1969.

Alth, Max

Making your own cheese and yogurt. New York, Funk and Wagnalls, 1973.

Amendola, Joseph and Berrini, James M.

Practical cooking and baking for schools and institutions, 1971. New York, Ahrens Publishing Co.

Anders, Nedda

The electric broiler and rotisserie cookbook. New York, M. Barrows, 1962.

Anderson, Carolyn

The complete book of homemade ice cream, milk sherbet, and sherbet. New York, Saturday Review Press, 1972.

Androuet, Pierre

The complete encyclopedia of French cheese, New York, Harper's Magazine Press, 1973.

Asmussen, Patricia D.

Simplified recipes for day care centers. Cahners Books, 89 Franklin St., Boston, Mass. 02110. 1973

Ball Brothers Company

Ball blue book; easy guide to tasty, thrifty home canning and freezing. 28th ed. Muncie, Indiana, Ball Brothers, Inc., 1966.

Bates, M.

Talking about puddings. 1st ed. Oxford, New York, Pergamon, 1968.

Batjer, Margaret Quay

Meals for the modern family. New York, Wiley, 1961.

Beard, James Andrews

James Beard's American Cookery. 1st ed. Boston, Little, Brown, 1972.

Beard, James Andrews

Fish cookery. 1st ed. Boston, Little, Brown, 1954.

Beard, James Andrews

Hors d'oeuvre and canapes. Rev. ed. New York, M. Barrows, 1963.

Beinert, Frederica L.

The art of making sauces and gravies. 1st ed., Garden City, New York, Doubleday, 1966.

Bell, Ed.

Modern Barbecue cooking. North Hollywood, Calif., Pacifica House, 1966.

Bergeron, Victor Jules

Frankly speaking, (Biography of Trader Vic.) 1973. Garden City, N.Y., Doubleday.

Berto, Hazel

Cooking with money. New York, Crown Publishers, 1972.

Best, Suzanne

Salads. Brattleboro, Vermont, S. Green Press, 1971.

Better Homes and Gardens

Famous foods from famous places. New York, Meredith Press, 1964.

Booth, Sally

Hung, strung and potted; a history of eating in colonial America. 1st ed. New York, C. N. Potter; distributed by Crown Publishers. 1971.

Bowen, Angela J. M.

The diabetic gourmet; a doctor's guide for the diabetic, with recipes and information applicable for good eating habits for the entire family. 1st ed. New York, Harper and Row 1970.

Bradshaw, G.

Souffles, quiches, mousses and the random egg. New York, Harper and Row, 1971.

Brady, Carol D.

Blending the fine art of modern blending. Doubleday, Garden City, New York. 1969.

Brooks, Patricia K.

Meals that can wait; a cookbook for commuters' wives, week-end hostesses and other dependents of the undependable. New York, Funk and Wagnalls, 1970.

Brown, Bob

Complete book of cheese. New York, Random House, 1955.

Brown, Edith and Brown Sam

Cooking creatively with natural foods. New York, Hawthorn Books, 1972.

Brown, Helen

The cocktail hour. Appétizers and drinks for every occasion. Phillip S. Brown. Los Angeles, Ward Ritchie Press, 1972.

Brown, Marion Lea

Pickles and preserves. New York, W. Funk, 1955.

Bumagin, Victoria

Busy woman's cookbook. Garden City, N.Y. Doubleday, 1971.

Callahan, Hester

Cast iron cookbook. San Francisco, Nitty Gritty Productions, 1969.

Caruba, Rebecca

Cooking with wine and high spirits; a lighthearted approach to the art of gourmet cooking. New York, Crown Publishers, 1963.

Champion, Romaine Chatard

The art of cooking omelettes. 1st ed. Garden City, New York, Doubleday, 1963.

Charpentier, Henri

The Henri Charpentier cookbook. Recipes and Memoirs of the world famed French chef who created crepes Suzette. Los Angeles, Price, Stern, Slean, 1970.

Chase, Emily

The pleasures of cooking with wine. Englewood Cliffs, New Jersey, Prentice-Hall, 1960.

Chekenian, Jane and Meyer, Monica

Shellfish Cookery. New York, Macmillan, 1971.

Church, Ruth Ellen

Pancakes aplenty-tasty tempting recipes for pancakes plain and fancy including waffles, fritters and omelets. Chicago, Rand-McNally, 1962.

Claiborne, Craig

An herb and spice cook book. New York, Harper and Row, 1963.

Collins, Mary

McCormick spices of the world cookbook, prepared and tested by Mary Collins in the kitchens of McCormick. New York, McGraw-Hill, 1964.

Collins, Ruth Philpott

A world of curries; an international cookbook. New York, Funk and Wagnalls, 1968.

Crawford, Hollie W. and M. C. McDowell

Mathematics for food service/lodging. Chicago, Institutions Magazine, 1970.

Crum, Gertrude Bosworth

A world of menus and recipes; over 600 recipes with guides to wines, shipping, and serving. Indianapolis, Bobbs-Merrill, 1970.

Culinary Institute of America

The professional chef. 2nd ed. Chicago Institutions Magazine, 1966.

Dahl, Crete

Food and menu dictionary. Chicago Institutions volume feeding magazine; distributed by Cannors Books, Boston, 1972.

- Davis, J. Charles
Fish cookery. South Brunswick, N.J., A. S. Barnes, 1967.
- Davis, Myrna
The potato book. 1973 N.Y. Morrow
- Day, Harvey
Complete book of curries. South Brunswick, New Jersey,
A. S. Barnes & Co. 1966.
- Donaldson, Beatrice
Standardized quantity recipes. Madison, Wisconsin, College
Printing and Typing Co., 1968.
- Douglas, Lily Ann
Cooking for the wayward diabetic and others on special diets.
London, Faber and Faber, 1960.
- Dupuy, Milton E. and Bette Jean
Fat-Controlled and sodium restricted cooking, 1st ed. Garden
City, N.Y., Doubleday, 1971.
- Dutton, June
Hors d'oeuvre. San Francisco, Determined Productions, 1967.
- Dyer, M.
Cookie originals collected and created for you. Concord,
California, Nitty, Gritty, Productions, 1970.
- Egami, Tomi
Rice recipes from around the world. 1st ed. Tokyo, Koshansha
International, 1966.
- Elkan, Juliette
Menus for entertaining; 72 parties and 400 recipes for the
good cook and hostess. New York, Hastings House, 1960.
- Elliott, Janet
Coin commissary cookbook. Chicago, Vend 1964.
- Ellis, Audrey and Cavaiani, Mabel
Famous Kitchens. Chicago, H. Regnery, 1973.
- Ellis, Eleanor
Northern Cookbook. Ottawa, Canada. Queens Printer, 1967.
- Erickson, Charlotte Helen Zimmer
The freezer cookbook. 1st ed. Philadelphia Chilton Book
Co., 1968.
- Esquire
Esquire party book. New York, Esquire, 1965.
- Farm Journal and Country Gentlemen
Freezing and canning cookbook; prized recipes from the
farms of America. 1st. ed. Garden City, New York, Doubleday,
1964.

Fenten, D. X. and Barbara

The organic grow it, cook it, preserve it guidebook. New York, Grosset and Dunlap, 1972.

Floris, Maria

The wine and food society's guide to bakery; cakes and simple confectionary. Cleveland, Wine and Food Society, 1968.

Forsman, John

Recipe index. Detroit, Mich., Gale Research Co., 1972.

Fowler, Sina Faye

Food for fifty, 4th ed. New York, Wiley 1961.

Froud, Nine

The world book of soups. New York, Drake Publishers, 1972.

Fuller, John

Gueridon and lamp cookery; a complete guide to side table and flambe. New York, Ahrens Book Company, 1964.

Gaunt, Rezia

The food-finder; index to hard-to-locate recipes for regional and international dishes favored by American cooks. New Brunswick, N. J., The Scarecrow Press, 1956.

Gaylord, Isabella Crane

Cooking with an accent; the herb grower's cookbook. Newton Center, Mass., C. T. Bradferd, 1963.

Gendel, Evelyn

Pasta, Spaghetti, macaroni, ravioli, cannelloni, linguini, lasagne, and all kinds of noodles; how to buy, cook, and serve them with 50 recipes for sauces, baked dishes and other good things. New York, Simon and Schuster, 1966.

Gibbons, Euell

Feast on a diabetic diet. New York, McKay, 1969.

Given, Meta H.

Meta Given's modern encyclopedia of cooking; a modern cookbook complete in every detail. Chicago, J. G. Ferguson Publishing Co., 1966.

Gordon, Pearl

Simply elegant; a guide for elegant but simple entertaining. Topeka, Kan., Jostens American Yearbook Co., 1971.

Gould-Marks, B.

Preserves.-How to make and use them. London, Faber, 1972.

Gourmet: The Magazine of Good Living

Gourmet's menu cookbook; a collection of epicurean means and recipes. New York, Gourmet, 1963.

Gruniger, Ursula

Cooking with fruit. London, Allen and Unwin, 1971.

- Haines, Robert G.
Food preparation for hotels, restaurants and cafeterias.
Chicago, American Technical Society, 1968.
- Hamm, Marie Roberson
The second chafing dish cookbook. Englewood Cliffs, New
Jersey, Prentice Hall, 1963.
- Hays, Wilma and Hays, R. Vernon
Loos the Indians gave U.S. New York, I Washburn, 1973.
- Hazleton, Nika Standen
Eggs! The greatest of egg dishes, 69 recipes. New York,
Simon and Schuster, 1969.
- Health, Ambrose
The international wine and food society's guide to meat.
New York, International wine and food society, Bonanza Books,
1968.
- Heaton, Nell St. John
Cooking for the sick and convalescent; a textbook of
dietetics. London, Faber and Faber, 1951.
- Heaton, Nell St. John
Wines, mixed drinks and other savouries. London, Arco, 1962.
- Hietzler, Victor
The hotel St. Francis cookbook. Evanston, Illinois, J.
Willy, 1919.
- Hildebrand, Louise
Camp catering. Brattleboro, Vt., Stephen Days Press, 1941.
- Hillman, Libby
Lessons in gourmet cooking. New York, Hearthside Press, 1963.
- Howe, Robin
Rice cooking. 2nd rev. ed., London, Deutsch, 1972, 1959.
- Howe, Robin
The wine and food society's guide to soups. London, Wine
and Food society, 1968.
- Howells, Marion
Fondue and table top cookery. London, New York, Octapus
Books, Ltd. 1971.
- Hume, Rosemary and Muriel Downes
Jams, preserves, and pickles. Chicago, Regnery, 1972.
- Infield, G.
Seasoning of menus., London, Heinemann, 1969.
- Jones, Dortha Van Gundy
The Soybean Cookbook, New York, Arc Books, 1968.

Kansas State College of Agriculture and Applied Science,
Manhattan, Dept. of Foods & Nutrition
Practical cookery and the etiquette and service of the
table. New York, Wiley.

Kaplan, Aaron

Elements of food production and baking. ITT Educational
services, 1971.

Kaufman, William Irving

The art of casserole cookery. 1st ed. Garden City, New
York, Doubleday, 1967.

Kaufman, William Irving

The art of Creole cookery. 1st ed. Garden City, New York,
Doubleday, 1962.

Kaufman, William Irving

The coffee cookbook, 1st ed. Garden City, New York,
Doubleday, 1964.

Kinard, Malvina C. and Blanchard, Marjorie P.

The kitchen scholar, 1st ed. New York, Citadel Press, 1967.

Kinderlehrer, Jane

Confessions of a Sneaky Organic Cook or How to make your
family Healthy when they are not looking. Emmaus, Penna.,
Rodale Press, 1971.

Krieg, Saul

The spirit of grand cuisine. New York. Macmillan, 1969.

Kuyper, Ben J.

World's 50 best cheese dish recipes, New York, Herder and
Herder, 1971.

Lach, Alma S.

Cooking a la Cordon Bleu., 1st ed. New York, Harper and Row,
1970.

Land, Mary

New Orleans cuisine. South Brunswick, New Jersey., A. S.
Barnes, 1969.

Langseth-Christensen, Lillian

A basic recipe book for epicures; 21 basic recipes with dozens
of splendid dishes based on them. New York, Funk and Wagnalls,
1969.

Langseth-Christensen, Lillian

The chicken and egg cookbook. New York, Walker, 1967.

Langseth-Christensen, Lillian

Gourmet's Old Vienna cookbook; a Viennese memoir., New York
Gourmet Distributing Corporation, 1959.

Langseth-Christensen, Lillian

Mystic seaport cookbook, 350 years of New England cooking.
New York, Funk and Wagnalls, 1970.

- Lapolla, Garibalki Maito
The mushroom cookbook. New York, Funk and Wagnalls, 1967.
- Layton, Thomas Arthur
The wine and food society's guide to cheese and cheese cookery. Cleveland Wine and Food Society in Association with World Publishing Co., 1967.
- Lear, H. L.
Maigre Cookery. Waterloo Place, London, England, Rivingtons, 1884.
- Leon, Simon I.
An encyclopedia of candy and ice cream making. New York, Chemical Publishing Co., 1959.
- Levinson, Leonard Louis
The complete book of pickles and relishes. 1st ed. New York, Hawthorn Books, 1965.
- Lobel, Leon
Meat. New York, Hawthorne Books, 1971.
- Lowewnfeld, Claire
Herbs, health, and cookery. 1st American ed., New York, Hawthorn Books, 1967.
- London, Anne
Creative cooking. Cleveland, World Publishing Company, 1965.
- Lowenstein, Eleanor
Bibliography of American cookery book, 3rd ed. Worcester, Massachusetts, American Antiquarian Society, 1972.
- Lucas, Dione
Kione Lucas meat and poultry cookbook, 1st ed., Boston, Little, Brown, 1955.
- Lyon, Ninette and Benton, Peggie
Eggs, milk and cheese. London, Faber, 1971.
- Ma, Nancy Chih
Cook Chinese, 2nd ed. Kodansha International Ltd. Publishers, Tokyo, Japan, Palo Alto, Calif. 1970.
- Marshall, Mel
The delectable egg and how to cook it. New York, Trident Press, 1969.
- Marton, Beryl M.
The complete book of salads, New York, Random House, 1969.
- Mayer, Raul
Quiche and Souffle. California, Nitty Gritty Productions, 1972.
- Mazza, Irma Goodrich
Accent on seasoning. 1st ed. Boston, Little, Brown, 1957.

McCully, Helen

The other half of the egg; or 180 ways to use up extra yolks or whites. New York, M. Barrows, 1967.

McDermott, Irene

Food for modern living. Philadelphia, Lippincott, 1973.

McDonald, L.

Ice cream, sherbet and ices. South Brunswick, A. S. Barnes, 1971.

McGaffin, Audrey Romoser

A gift from the kitchen. Norwalk, Conn., C. R. Gibson Co., 1970.

McKenzie, Valerie

Say Cheese. New York, Drake Publishers, 1973.

Merriman, Beth

Fondue Cookbook, New York, Grosset and Dunlap, 1969.

Meyer, Edith

Enjoying food on a diabetic diet. 1st ed. Garden City, N.Y., Doubleday, 1971.

Meyer, Hazel

Hazel Meyer's freezer cookbook. 1st ed. Philadelphia, Lippincott, 1970.

Michele,

The commissary cookbook. 1st ed. Rutland, Vermont, C. E. Tuttle Co., 1955.

Miloradovich, Milo

The art of cooking with herbs and spices; a handbook of flavors and savors. Garden City, New York, Doubleday, 1950.

Miloradovich, Milo

The art of fish cookery. Rev. ed. Garden City, N.Y., Doubleday, 1970.

Minifle, Bernard

Chocolate, cocoa and confectionery; science and technology. 1st U.S. ed. Westport, Conn., AVI Publishing Co., 1970.

Mok, Charles

Practical salad and dessert art. Cahners Books, Boston, Mass., 1973.

Morris, Dan

Savor of the sea; a complete seafood cookbook. New York, Macmillan, 1966.

Newmann, Ruth Vendley

Cooking with spirits; recipes featuring the judicious use of spirits. Chicago, Reilly and Lee., 1961.

Nichols, Nell Beaubien

America's best vegetable recipes; 666 ways to make vegetables irresistible. 1st ed. Garden City, N.Y., Doubleday, 1970.

Nichols, Nell Beaubien

Homemade bread., 1st ed. Garden City, N.Y., Doubleday, 1969.

Nichols, Nell Beaubien

Homemade candy, 1st ed. Garden City, N.Y., Doubleday, 1970.

Nichols, Nell Beaubien

Homemade cookies by the Food editors of Farm Journal.
Garden City, N.Y., Doubleday, 1971.

Norwak, Mary

Cooking with fruit. London, Faber and Faber, 1960.

Oliver, Raymond

The wine and food society's guide to classic sauces and their preparation. London, Wine and Food Society, 1968.

Orton, M.

Cooking with whole grains. 1st rev. ed. New York, Farrar, Straus and Girous, 1971.

Parke, Gertrude

The big coffee cookbook. New York, Funk and Wagnalls, 1969.

Parker, Dorothy

The wonderful world of yogurt. New York, Hawthorn Books, 1972.

Pasley, Virginia Schmitz

Pancakes Aplenty. New York, Simon and Schuster, 1970.

Pasley, Virginia Schmitz

You can do anything with crepes. New York, Simon and Schuster, 1970.

Patterson Publishing Co.

Guide to convenience foods; how to use, plan, prepare, present. Chicago, Ill., 1968.

Peck, Paula

The art of fine baking. New York, Simon and Schuster, 1961.

Perl, Lila

The delights of apple cookery. New York, Coward-McCann, 1963.

Phillips, Bert J.

The pastry chef. New York, A. S. Barnes, 1965.

Pouget, Marcel

The manual of the professional cook. Franco-American and International dishes commonly served in professional cooking. New York, 1957.

Pullar, P.

Consuming passions, being an historic inquiry into certain English appetites. 1st American ed. Boston, Little, Brown, 1971.

Reich, Lilly Joss

The Viennese pastry cookbook, from Vienna with love., New York, Macmillan, 1970.

Reitz, Rosetta

Mushroom cookery. New York, Walker, 1965.

Richards, Lenore

Quantity cookery; menu planning and cooking for large numbers. 4th ed. rev. Boston, Little, Brown, 1966.

Ridley, Helen F.

The Ritz-Carlton cookbook and guide to home entertaining. Philadelphia, Lippincott, 1968.

Roberts, Ada Lou

The new book of favorite breads from Rose Lane Farm. Rev. and enl., New York, Hearthside Press, 1970.

Rosengarten, Frederic

The book of spices. Wynnewood, Pa., Livingston Publishing Company, 1969.

Ross, Annette Laslett

Cooking for a crowd. 1st ed. Garden City, N.Y., Doubleday, 1968.

Rubin, Harold

The ulcer diet cookbook. Philadelphia, Lippincott, 1963.

Russell, Maria

The beer makes it a better cookbook. New York, Essandess Sp. Edition, 1971.

SACLANT-NATA cookbook Committee

The best of taste; the finest food of fifteen nations. Annapolis, U.S. Naval Institute, 1957.

Saporiti, Nada and others

Royal cookbook-favorite court recipes. New York, Parents' Magazine Press, 1971.

Scheel, Hannah

Foiled Again. 125 recipes to cook in foil. Los Angeles, Nash Pub. 1973.

Schuler, Stanley and Schiler

Preserving the fruits of the earth. How to "put up" almost every food grown in the U.S. - in almost every way. New York, Meriwether Dial Press, 1973.

Seiman, Andre Louise

Cheeses of the world. London, Faber and Faber. 2nd ed. 1960.

Shank, Dorothy Ester and Natalie K. Fitch and Pauline A.

Chapman

Guide to modern meals. St. Louis, McGraw - Hill, 1964.

Sherry, Kate

Specialty cuts and how to cook them. 1st ed., Rutland, Vermont, C. E. Tuttle Co., 1988.

Sidon, Alice

Continental dessert delicacies. New York, M. Barrows, 1950.

Simon, Andre Louis

A dictionary of gastronomy. New York, McGraw-Hill, 1970.

Simpson, Jean Irwin

The frozen food cookbook and guide to home freezing. 2nd ed. Westport, Connecticut, AVI Publishing Co., 1962.

Sias, Beverlee

The chicken cookbook. South Brunswick, N. J., Barnes, 1970.

Sleight, Jack

The smoked-food recipe book. Harrisburg, Pa., Stackpole Books, 1973.

Smith, Frances Lowe

Recipes and menus for fifty. New York, M. Barrows, 1941.

Smith, Margaret Ruth

The blender cookbook. 1st ed. Garden City, N.Y., Doubleday, 1961.

Smith, Margaret Ruth

The complete book of desserts. 1st ed. Garden City, N.Y. Doubleday, 1963.

Smith, Marie D.

Entertaining in the White House. New York, Macfadden-Bartell, 1970.

Snider, Nancy

The professional chef's catering recipes. 1971. Boston, Cahners Books.

Snider, Nancy

The professional chef's soy protein recipe ideas. Cahners Books, Boston, 1971.

Spunt, Georges

Memoirs and menus; confessions of a culinary snob. 1st ed. Philadelphia, Chilton Book Company, 1967.

Stead, Evelyn S.

Low-fat cookery. Rev. and enl. New York, McGraw-Hill, 1959.

Sullivan, Lenore

Quantity recipe file. 7th ed. Ames, Iowa State University Press, 1964.

Sulton, William J.

Practical baking. 2nd ed. Westport, Conn., AVI Publishing Co., 1969.

Sutton, Nancy.

Adventures in cooking with health foods. New York, F. Fell, 1969.

Taylor, Greyton H.

Treasury of wine and wine cookery. 1st ed. New York, Harper and Row, 1963.

Today's Woman

Book of salads. New York. Arco Press, 1959.

Tolbert, Frank

Bowl of red. 1st ed. Garden City, N.Y., Doubleday, 1966.

Torbért, Harold C.

The complete wine and food cookbook. Los Angeles, Nash Publishing Co., 1970.

Tracy, Marian Coward

The art of making real soups; a delicious collection of recipes from round the world. 1st ed. Garden City, N.Y., Doubleday, 1967.

Truax, Carol

The art of salad making. 1st ed. Garden City, N.Y., Doubleday, 1968.

U.S. Bureau of Commercial Fisheries

Let's cook fish! A complete guide to fish cookery. Washington, D.C. 1969,

Wade, Carlson

The complete rice cookbook. West Nyack, N.Y., Parker Publishing Co., 1971.

Waldner, George K.

65 quality menus for quantity service. New York, Ahrens Publishing Co., 1965.

Waldo, Myra

Cooking for the freezer. 1st ed. Garden City, N.Y., Doubleday, 1960.

Weinstock, Noel G.

La bonne cuisine chez soi. Paris, Fernand Nathan, 1950.

Weiss, Edith

Catering handbook. New York, Ahrens Publishing Co., 1971.

Wennberg, Gosta L.

Desserts, pastries and fancy cakes. Copenhagen Ivær, 1964.

Wenzel, George Leonard

Menu maker. n.p. 1966

Wiener, Joan and Collier, Diana

Bread. 1st ed. Philadelphia, Lippincott, 1973.

Wiener, Joan

Victory through vegetables. With a section of recipes from the microbiotic diet by Barbara Throlls. 1st ed. New York, Holt, Rinehart and Winston, 1970.

Wilder, Vicki

In a pickle or a jam. Des Moines, Iowa, Creative Home Library, 1971.

Wilkinson, Jule

The complete book of cooking equipment., Institutions/Volume Feeding Magazine, distributed by Cahners Books, Boston, 1972.

Wilkinson, Jule

Special atmosphere/food II; country/colonial themes. Chicago, Illinois, Institutions Magazine, 1969.

Wilmot, Jennie S.

Food for the Family. Philadelphia, Lippincott, 1966.

Winters, Nancy

Feasting afloat. New York, Simon and Schuster, 1972

Wise, Margaret

Taste and see. Chicago, Moody Press, 1971.

Wood, Marion

Delicious and easy rice flour recipes. Springfield, Ill., Thomas, 1972.

Zaccarelli, Herman

Nursing home menu planning. Chaners Books, Boston, 1972.

SERVICE

Bolt, Beranek and Newman, Inc.

Today's waitress. N. Y., Chain Store Publishing Corp., 1971.

Barnard, Copel

The art of flambe cooking. London, Ilifle Books, 1965..

Dietz, Susan M.

The correct waitress. N.Y., Ahrens Publishing Co., 1952.

Fuller, John

Gueridon and lamp cookery, a complete guide to side-table and flame service. N.Y., Ahrens Book Co., 1964.

Goldmann, Mary E.

Planning and serving your meals.. end ed. N.Y., McGraw-Hill, 1959.

Harriss, Ellen Adeline

Professional restaurant service. N.Y., McGraw-Hill, 1966.

House and Garden

The art of carving. N.Y., Simon and Schuster, 1963.

Huebener, Paul O.

Gourmet table service; a professional guide. N.Y., Ahrens Publishing Co., 1968.

Hughes, Osee Gladys.

Introductory foods. 4th ed. N.Y., Macmillan, 1962.

Pfeiffer, William B.

The correct service department for hotels, motor hotels, motels, and resorts. New York, Ahrens Publishing Co., 1962.

SER-VO-TEL

Waiter/Waitress. Editors: Donald D. Todd, Joanne M. O'Haver. Boston, Cahners Books, 1974.

Solomon, Ed

Service is an honorable profession. Vermilion, Ohio, McGarvey's Boat Drive-In Restaurant, 1971.

TABLE SETTING

- Becker, Mable King
Banquets plus! Nashville, Broadman Press, 1958.
- Berrall, Julia S.
Flowers and table settings. New York, Viking Press, 1951.
- Cornell University
The essentials of good table service. Ithaca, N.Y.,
Cornell University, 1966.
- Finance, Charles
Buffet catering. N.Y., Ahrens Publishing Co., 1958.
- Goldmann, Mary E.
Planning and serving your meals. N.Y., McGraw-Hill, 1966.
- Hirsch, Sylvia
The art of table setting and flower arrangement. N.Y.
Crowell, 1962.
- Kallem, Anne. (Originally by Marianne von Bornstedt and Ulla
Prytz.)
Folding Table Napkins, New York, Sterling Publishing Co.,
1972.
- Kröh, Patricia
Contemporary table settings; a hostess handbook with fruit
and flower arrangements, menus, and recipes. 1st ed. Garden
City, N.Y., Doubleday, 1966.
- Lehrman, Lewis
Dining room service. Indianapolis, ITT educational Services,
1971.
- McLean, Nemadji Beth (Bailey)
Meal planning and service. Rev. Peoria, Ill., C.A. Bennett
Co., 1964.
- Niles, Kathryn Bele
Family table service for today's living. 2nd ed.
Minneapolis, Burgess Publishing Co., 1967.
- Roberts, Patricia Easterbrook
Table settings, entertaining, and etiquette; a history and
guide. N.Y., Viking Press, 1967.
- Smith, Georgiana Reynolds
Table decoration yesterday, today and tomorrow. Rutland,
Vermont, E. E. Tuttle Co., 1968.
- Staley, Lucy
New trends in table settings. New York, Hearthsides Press,
1968.

Vail, Gladys E.

Foods; an introductory college course. 5th ed. Boston,
Houghton Mifflin, 1967.

Wenker, Mary Albert

The art of serving food attractively. 1st ed. Garden City,
N.Y., Doubleday, 1951.

TOURISM

Isenberg, Irwin
Travel Market Yearbook. P.O. Box 3, Manchester Center,
Vermont. 05255; 1971-72

Lundberg, Donald E.
The Tourist business. Chicago, Ill., Institutions/Volume
Feeding Management Magazine distributed by Cahners Books,
Boston, 1972.

Boyd-Orr, John

The wonderful world of food. Garden City, N.Y., Garden City Books, 1958.

Dumont, Rene and Rosier, Bernard

Hungry Future. (Translated from the French.) New York, Praeger, 1969.

Hollings, Ernest F.

Case Against Hunger; a demand for a National Policy. 1st ed. N.Y. Cowles Book Co., 1970.

International Congress of Food Science and Technology, 1st, London, 1962.

Food science and technology: proceedings. N.Y., Gordon and Breach, 1965.

Jones, Claire and Gadler, Steve J. and Engstrom, Paul H.

Pollution: the food we eat. Minneapolis, Minn., Lerner Publications Co., 1972.

Lowenberg, Miriam E.

Food and man. New York, Wiley, 1968.

Robbins, William

The American Food Scandal; why you can't eat well on what you earn. N.Y., Morrow, 1974.

Simon, Arthur

Breaking bread with the hungry. Augsburg Publishing House, 1971.

Taylor, Clara M. and Riddle, Katherine P.; editors.

An annotated international bibliography of nutrition education. New York, Teachers College Press, 1971.

Vara, Albert C.

Food and beverage industries: a bibliography and guidebook. Detroit, Gale Research Co., 1970.

AUDIO-VISUAL MATERIALS

Films (16 MM.) - Listed below are 16 MM sound films which require a motion picture film projector, with sound capability for viewing.

A Representative Beef Carcass Breakdown.

Iowa State University Film Production, 1972. Sound, color. With guide.

SUMMARY:

Identification of meat cuts from a beef carcass, how and where to make the cuts, and approximate yield.

A Representative Beef Rib Breakdown.

Iowa State University Film Production, 1972. Sound, color. With guide.

SUMMARY:

Identification of beef rib cuts, how and where to make them.

A Representative Beef Short Loin Breakdown.

Iowa State University Film Production, 1972. Sound, color. With guide.

SUMMARY:

Describes the location of the short loin, identifies cuts made from it, and how to make the various cuts.

Filmstrips - Listed below are silent filmstrips which need only a filmstrip projector for viewing. There is no accompanying sound program.

Basic Principles of Kitchen Layout.

U.S. Dept. of Health, Education and Welfare, Public Health Service. Four black and white filmstrips. "A Communicable Disease Center Program, in cooperation with the North Carolina State Board of Health."

Basic Principles of Refrigeration.

U.S. National Audio-Visual Center. One black and white filmstrip "Presented by the U.S. Department of Health, Education and Welfare." It contains an analysis of refrigeration and refrigerating machinery.

Food Sanitation, parts 1 to 4

U.S. National Audio-Visual Center. Four color filmstrips "Presented by the U.S. Department of Health, Education and Welfare."

Learning Information, Inc., New York, N.Y.

Nine color programmed instruction filmstrips with program guide.

CONTENTS:

"The Complete Dishwasher" (4 parts).
 "The Attentive Bellman."
 "Product-market-competitor analysis for Hotels and Motels."
 "Hotel Enterprise (3 parts).

SUMMARY:

Programmed instruction filmstrips for training hotel and restaurant personnel.

Getting Acquainted with Pork.

National Live Stock and Meat Board. One color filmstrip, which discusses the selection, identification, cookery, freezing and storage of pork. 1964.

How to Buy Fish.

National Film Board of Canada. One color filmstrip, 1959.

SUMMARY:

Describes the quantity & kind of fish to buy & explains how to recognize the quality of fish & seafood displays in the counters of fish dealers or supermarkets. Points out how to know when fish is fresh, how to detect signs of deterioration, & how to keep fish fresh until used. Gives ideas for serving fish. With captions.

Nutrition and Foods

Set B-15 of the Filmstrip-of-the Month Club. Three color filmstrips, with teaching guide, produced by the Popular Science Publishing Company, Inc.

CONTENTS:

Filmstrip No. 546: "Keeping Food Safe to Eat" (1954) explains the causes of decay and spoilage of food and shows methods of food preservation.

Filmstrip No. 613: "Nutrition: Energy, Growth and Repair" illustrates the relationship of nutrition to energy. (1962)

Filmstrip No. 1521: "Population and Food" (1964) discusses population build-up, the growing concern for food supply and suggests methods of controlling over-population.

Protect Frozen Foods from Temperature Damage.

One 23-frame filmstrip, with lecture notes, prepared by the Federal Extension Service, U.S. Department of Agriculture.

SUMMARY:

Demonstrates how temperature change affects frozen foods, presents facts on kinds of quality loss and their rates at various temperatures and illustrates methods for improving the handling of frozen foods without destruction of cartons or individual packages.

Quick Breads.

Wheat Flour Institute. Three color filmstrips. Made by Fred G. Korth. 1954.

CONTENTS:

"Biscuit method" - Part 1.
"Muffin method" - Part 2.
"Variety round-up" - Part 3.

SUMMARY:

Part 1 - Shows a standard method of preparing biscuits and scones. Gives a basic recipe & demonstrates how to vary it by additional ingredients & use. Includes main dishes & desserts.

Part 2 - Shows step-by-step a standard method of mixing muffins. Demonstrates how muffin-type breads are used as bread, part of a main dish, and dessert.

Part 3 - Shows the preparation of dumplings, steamed breads, corn bread, girdle-cakes, waffles, popovers, cream puffs, doughnuts, and fritters.

Ripe Olives in Today's Menus.

Olive Administration Committee. One color filmstrip.
With guide.

SUMMARY:

Describes the four principal types of olives, how they are processed, in what forms they are available, and suggested ways of serving them.

Sausage-A Tradition in Good Eating.

National Live Stock and Meat Board. One color filmstrip.
With script. 1966.

SUMMARY:

Discusses the history and manufacture of sausage and identifies various types of sausage and ready-to-serve meats.

Storing Foods

One black and white filmstrip prepared by the McGraw-Hill Book Company (1969).

SUMMARY:

Illustrates methods of properly storing foods; useful in teaching food-service employees the importance of preserving foods.

Slides - Listed below are slide sets that require a slide projector for viewing. There is no accompanying sound program.

Food Service in Nursing Homes and Related Facilities.

One hundred and nine 35 MM color slides produced by Edith T. Aiken.

Fresh Fruits and Vegetables

Ninety 35 MM color slides produced by Blue Goose, Inc.

One Hundred and One Meat Cuts

One hundred and one 35 MM color slides, with illustration guide, produced by the National Live Stock and Meat Board.

Sound-filmstrip units - Listed below are filmstrips that have an accompanying 33 1/3 r.p.m. phono-record. A combination film-strip/record player, which can be operated manually or automatically, is required for projection.

American Hotel and Motel Association Training Films.

Four color filmstrips, with discussion guide and four records, prepared by Admaster Prints, Inc. (1968).

CONTENTS:

"I Like People" (2 parts). These filmstrips give employees insight into the role and duties of the room clerk, illustrating the kinds of situations he will meet and how to handle them.

"The Magic Touch" (2 parts). These filmstrips show the roles and duties of the maid, including the importance of her relations with guests, housekeepers, other employees and management.

The Angry Flame: A Fire Protection Message

One filmstrip, with 10 minute record program, prepared by the National Restaurant Association (1969).

SUMMARY:

An audio-visual safety training program for food service employees, students, trainees and supervisory management personnel.

Chet Huntley Reports on Vending: The Modern Approach to School Feeding

One color filmstrip, with 14 minute record program, prepared by the Vendo Company of Kansas City, Missouri.

SUMMARY:

Shows how vending machines can be used as a means of school feeding.

Cinderella's Three Sisters

One color filmstrip, with record. Restaurant-Hotel Aids, Inc., 1972.

SUMMARY: Sound-filmstrip program to be used in the training of waitressing.

Establishment and Equipment Sanitation.

One color filmstrip, with 10 minute record program, prepared by the National Restaurant Association. (1969).

SUMMARY:

Sanitary care of tableware, utensils and other food service equipment is illustrated, with special emphasis given to the protection of food contact surfaces; explains difference between cleaning and sanitizing.

Fast Food Service.

One color filmstrip, with record. Restaurant-Hotel Aids, Inc., 1972.

SUMMARY:

Sound-filmstrip program to be used for training waitresses.

Food Merchandising.

One color filmstrip, with record. Vendo Company.

SUMMARY:

Sound-filmstrip program showing automatic food service machines and types of foods used in them.

Food Protection

One color filmstrip, with 10 minute record program, prepared by the National Restaurant Association (1969).

SUMMARY:

This filmstrip program gives rules for safe food handling through sanitary cooking, reheating, serving, and storage; explains how time and temperature affect germ growth.

Food Service, A Career to Consider

One color filmstrip, with 10 minute record program and teacher's guide, prepared by the H. J. Heinz Company in cooperation with the National Restaurant Association.

SUMMARY:

The goal of this guidance kit for young people is to interest them in the food service industry as a possible career.

The Freeloaders: Foodservice Pest Control

One color filmstrip, with 10 minute record program, prepared by the National Restaurant Association (1970).

SUMMARY:

This sound-filmstrip set is useful for training food service employees, students and trainees to control pests found in food service operations.

Frozen Gold

One color filmstrip, with record program, prepared by the Frozen Potato Products Institute.

SUMMARY:

This sound-filmstrip set is designed to acquaint persons interested in food service with frozen potato products now available and the business opportunities they present.

Modern Sandwich Methods for Quantity Food Service.

One color filmstrip, with two records. American Institute of Baking, 1960.

SUMMARY:

Sound-filmstrip program on menu ideas for sandwich-making in quantity food service areas.

The New Convenience Foods Program Concept.

One color filmstrip, with record. National Restaurant Association, 1971.

SUMMARY:

Program developed by George D. Hanby Associates, Inc. and presented by the National Restaurant Association at the 53rd NRA convention and educational exposition, May 20-24, 1972.

The Personal Side

One color filmstrip, with 10 minute record program, prepared by the National Restaurant Association (1969).

SUMMARY:

This filmstrip emphasizes the individual employee's role in safeguarding food through good personal hygiene; shows how contamination can spread.

The Smart Waitress

Four color filmstrips, each with a 10 minute record program, prepared by the National Restaurant Association (1970).

CONTENTS:

- "Personal Presentation"
- "Attitude"
- "Salesmanship"
- "Teamwork"

SUMMARY:

An audio-visual training program for food service employees, students and trainees, as well as supervisory and management personnel.

To Net Bigger Profits....Fish With Imagination

One color filmstrip, with record program, prepared by the National Fisheries Institute (1968).

SUMMARY:

This sound-filmstrip program is designed to help personnel in the food service industry create, merchandise and sell more low-cost, high-profit fish and seafood dishes.

The Unwanted Four, Germs That Cause Food Poisoning

One color filmstrip, with 14 minute record program, prepared by the National Restaurant Association.

SUMMARY:

This sound-filmstrip set, relating to the four groups of organisms commonly causing food born illness, contains a safety training program for food-service employees, students, trainees and management personnel.

Work Smart-Stay Safe; An Employee Safety Message

One color filmstrip, with 10 minute record program, prepared by the National Restaurant Association.

SUMMARY:

This sound-filmstrip set, which stresses safe working procedures, contains a safety training program for food-service employees, students, trainees and management personnel.

Write Your Own Ticket

Five color filmstrips, with five records, prepared by the Coca-Cola Company and the National Restaurant Association.

CONTENTS:

"Write Your Own Ticket" discusses the opportunities in the food-service field and how employees can work their way up.

"Take A Giant Step" shows what employees can do to become more successful.

"Meet a V.I.P." dramatizes the importance of jobs as they relate to speed, selection, eye-appeal and price.

"The Way the Cookie Crumbles" shows how to serve customers better.

"The Right Formula for Success" shows how an employee can take the initiative, develop and become a leader in the food-service field.

Sound-slide units - Listed below are slides that have an accompanying cassette tape. A slide projector and a cassette tape player, or a synchronized sound-slide projection unit is required for viewing.

Clean Dishes.

National Sanitation Foundation. 140 color slides, with cassette tape.

Study Prints - Listed below are study prints which require no projector and have no accompanying sound program.

Meat Identification Kit

This is a set of one hundred and eight 6" x 8" natural color pictures showing the different cuts of meat. They were prepared by Interstate Printers and Publishers (1969).

Transparencies - Listed below are transparency sets which require an overhead projector for viewing. There is no accompanying sound program.

Additives in Our Food

Five color transparencies, with teacher's guide and booklet, presented by the Educational Services Staff, Food and Drug Administration, in consultation with Jessie Helen Haag, University of Texas.

Foods and Nutrition

These transparency sets, each with a teaching guide, were prepared under the supervision of Dr. Henrietta Flech, Chairman of the Home Economics Department of New York University.

CONTENTS:

VT-8 "Basic Food Preparation Techniques."
(10 transparencies)

VT-14 "Snacks" (10 transparencies)

VT-15 "Symbolism" (10 transparencies).

UNIVERSITY OF CALIF.
LOS ANGELES

FEB 27 1976

CLEARINGHOUSE FOR
JUNIOR COLLEGES