

Bibliography

- Adams, J. R., and D. L. Huffman. "Effect of Controlled Gas Atmosphere and Temperatures on Quality of Packaged Pork," *J. Food Sci.* 37:869-72, 1972.
- Al-Delaimy, K. S., and M. E. Stiles. "Microbial Quality and Shelf Life of Raw Ground Beef," *Canadian J. Public Health* 66:317-21, 1975.
- American Frozen Food Institute. "The Use of Time Temperature Indicators in Monitoring the Distribution of Frozen Foods," March 1977.
- Anderson, R. H., O. L. Maxwell, A. E. Mulley, and C. W. Fritsch. "Effects of Processing and Storage on Micronutrients in Breakfast Cereals," *Food Technology* 30(5):110, 1976.
- Anderson, R. N., D. H. Moran, T. E. Huntley, and J. L. Holahan. "Responses of Cereal to Antioxidants," *Food Technology* 17:1587, 1963.
- Andrae, W. "Effect of Can Materials on the Shelf Life and Storage Stability of Canned Foods, III," *Verpackung* 15(1):14-16, 1974.
- Arafa, A. S., and T. C. Chen. "Quality Characteristics of Convenience Chicken Products as Related to Packaging and Storage," *J. Food Sci.* 41:18-22, 1976.
- Arizona Consumers' Council. "Freshness Dating of Perishable Food: The Consumer Issues," Arizona Consumer, 1976.
- Awad, A., W. D. Powrie, and O. Fennema. "Deterioration of Freshwater Whitefish Muscle During Storage at -10°C ," *J. Food Sci.* 34:1, 1969.
- Bailey, J. E. "Whole Grain Storage," *Storage of Cereal Grains and Their Products*, C. M. Christensen, ed., American Association of Cereal Chemists, St. Paul, Minn., p. 354, 1974.
- Barnard, S. E. "Flavor and Shelf Life of Fluid Milk," *J. Milk Food Technol.* 37(6):346, 1974.
- Barnes, E. M., and C. S. Impey. "The Shelf Life of Uneviscerated and Eviscerated Chicken Carcasses Stored at 10°C and 4°C ," *Br. Poultry Sci.* 16:319-26, 1975.
- Beattie, H. G., K. A. Wheeler, and C. S. Pederson. "Changes Occurring in Fruit Juices During Storage," *Food Res.* 8:395, 1943.
- Berger, K. G. "Practical Applications of an Accelerated Stability Test of Rancidity Problems in Food Processing," *J. Food Technol.* 6:253, 1971.
- Bodyfelt, F. W., and W. D. Davidson. "Temperature Control," *J. Milk Food Tech.* 38:734, 1975.
- Boggs, M. M., W. C. Dietrich, M. D. Nutting, R. L. Olson, F. E. Lindquist, G. S. Bohart, H. J. Neumann, and H. J. Morris. "Time-Temperature Tolerance of Frozen Foods, XXI, Frozen Peas," *Food Technol.* 14:181-5, 1960.
- Brockman, M. C. "Storage Stability of Freeze-Dried Foods," *ASHRAE J.*, pp. 54-8, August 1966.
- Byrne, C. "Temperature Indicators—The State of the Art," *Food Tech.*, pp. 66-8, June 1976.
- Cecil, S. R., and J. G. Woodroof. "The Stability of Canned Foods in Long Term Storage," *Food Technol.* 17:131-8, 1963.
- Christensen, C. M., ed. *Storage of Cereal Grains and Their Products*, American Association of Cereal Chemists, St. Paul, Minn., 1974.
- Chrzanowska, H. "The Determination of the Maximum Storage Period for Enriched Pasta in 3-Layer Paper Bags," *Biuletyn Centralnego Laboratorium Technologii. Przetworstw i Przechowywalnietwa Zboz w Warszawie* 18:3/4, 1974.
- Cort, W. M., B. Borenstein, J. H. Harley, M. Osadea, and J. Scheiner. "Nutrient Stability of Fortified Cereal Products," *Food Technol.* 3(4):52, 1976.
- Dalhoff, E., and M. Jul. "Factors Affecting the Keeping Quality of Frozen Foods," *Progress in Refrigeration Science and Technology, Vol. 1*, Pergamon Press, New York, pp. 57-66, 1965.
- de la Mar, R. R., and F. J. Francis. "Carotenoid Degradation in Bleached Paprika," *J. Food Sci.* 34:287-90, 1969.
- Dhillon, A. S., and A. J. Maurer. "Stability Study of Comminuted Poultry Meats in Frozen Storage," *Poultry Sci.* 54:1407-14, 1975.
- Dornseifer, T. P., and J. P. Powers. "Volatile Constituents of Potato Chips and Changes During Storage," *Food Technol.* 19:195, 1965.

- Downey, W.K. "Lipid Oxidation as a Source of Off-Flavour Development During the Storage of Dairy Products," *J. of Soc. of Dairy Technol.* 22(3):154, 1969.
- Dyer, W. J., and M. L. Morton. "Storage of Frozen Rosefish Fillets," *J. Foods Res. Board of Canada* 16:43, 1959.
- Elton, G. A. H. "Some Quantitative Aspects of Bread Staling," *Bakers' Digest* 43(3):24, 1969.
- Ezell, B. D., and M. S. Wilcox. "Loss of Vitamin C in Fresh Vegetables as Related to Wilting and Temperature," *J. Agr. Food Chem.* 10:124-6, 1959.
- Fabriani, G., and A. Fraton. *Bibliotheca Nutritia et Dieta*. 17. pp. 196-202, 1972.
- Fellers, D. A., and M. M. Bean. "Flour Blend A. 2, Storage Studies," *Bakers' Digest* 44(6):42, 1970.
- Felt, C. E. "Shelf Life of Packaged Cereals," *Cereal Chem.* 22:261, 1945.
- Fennema, O. *Nutritional Evaluation of Food Processing*, 2nd ed., R. S. Harris and E. Karmas, eds., AVI Publishing Co., Westport, Conn., p. 246, 1975.
- Finley, P. D., H. B. Warren, and R. E. Hargrove. "Storage Stability of Commercial Milk," *J. Milk Food Technol.* 31(12):382, 1968.
- Ford, K. Minnesota Office of Consumer Services, testimony before the Minnesota State Senate Hearings on Open Dating Legislation, 1972.
- Gacula, M.C. "The Design of Experiments for Shelf-Life Study," *J. Food Sci.* 40:399, 1975.
- Gatewood, R., and W. French. "Industry Reactions to Food Labeling Regulations," *Business Horizons*, October 1976.
- Georgiev, E. V., and T. Khadzhiiski. "Changes in Essential Oils and Glycerides During Storage of Raw Materials: Oil Changes During Storage of Cumin (*Cuminum Cyminum*) Seed," *Nauchni Trudove, Tissh Institut po Khranitelna i Vkusova Promyshlennost* 17(2):97-106, Abstract FSTA 5 (1973) 4T194, 1970.
- Guadagni, D. G. "Time-Temperature Experience of Food Quality," *ASHRAE J.* 3(4):66-9, 83, 1961.
- Guadagni, D. G., J. L. Bomben, and H. C. Mannheim. "Effect of Temperature on Stability of Orange Aroma Solution," *J. Food Sci.* 35:3, 1970.
- Guadagni, D. G., C. C. Nimmo, and E. F. Jansen. "Time-Temperature Tolerance of Frozen Foods, VI, Retail Packages of Frozen Strawberries," *Food Technol.* 11:389-97, 1975b.
- Gutschmidt, J. "The Storage Life of Frozen Chicken with Regard to Temperature in the Cold Chain," *Lebens. Wiss und Tech.* 7:137, 1974.
- Hall, C. W., and T. I. Hendricks, *Drying Milk and Milk Products*, AVI Publishing Co., Inc., Westport, Conn., 1966.
- Hanson, H. L., and L. R. Fletcher. "Time-Temperature Tolerance of Frozen Foods, XII, Turkey Dinners and Turkey Pies," *Food Technol.* 12:40-3, 1958.
- Harkin, L., W. F. Dillman, and G. R. Stephens. "Relation of Code Dates to Quality of Milk Sold in Retail Markets," *J. of Food Protection* 40(2):116-19, 1977.
- Harris, N. E., S. J. Bishov, A. R. Rahman, M. M. Robertson, and A. F. Mabrouk. "Soluble Coffee: Shelf Life Studies," *J. Food Sci.* 39:192, 1974.
- Hayakawa, K., and Y. Wong. "Performance of Frozen Food Indicators Subjected to Time Variable Temperatures," *ASHRAE J.*, April 1974.
- Herrmann, J. "Calculation of the Chemical and Sensory Alterations in Food During Heating and Storage Processes," *Ernahrungs Forschung* 15:279-99, 1970.
- Herz, K. O. "Staling of Bread—A Review," *Food Tech.* 19:1828, 1965.
- Huss, H. H., D. Dalsgaard, L. Hansen, H. Lodefoged, A. Pedersen, and L. Zittan. "The Influence of Hygiene in Catch Handling or the Storage Life of Iced Cod and Plaice," *J. Food Technol.* 9:213-21, 1974.
- Hutt, P. "Food Regulations—Coping with More," paper presented at Symposium on Strategies for Survival, 37th Annual Meeting of Institute of Food Technologists, 1977.
- Jantawal, P. P., and L. E. Dawson. "Stability of Broiler Pieces During Frozen Storage," *Poultry Sci.* 56:2026-30, 1977.
- Kanner, J., S. Harel, D. Paevetch, and I. Ben-Gera. "Colour Retention in Sweet Red Paprika (*Capsicum Annum L.*) Powder as Affected by Moisture Content and Ripening Stage," *J. Food Technol.* 12:59-64, 1977.
- Killoran, J. A Time Temperature Indicating System for Foods Stored in the Non-Frozen State, Activities Report, U.S. Army Natick Labs, 1976.
- Kirk, J. "Freshness Dating of Perishable Commodities," paper prepared for the Office of Technology Assessment, 1978.
- Klose, A. A., M. F. Poul, A. A. Campbell, and H. L. Hawson. "Time Temperature Tolerance of Frozen Foods, XIX," *Food Technol.* 13:477, 1959.

- Kopelman, I., and D. Effroni. "Shelf Life and Microbial Growth of Chilled Reconstituted Orange Juice," *Lebens.Wiss. und Tech.* 10:131, 1977.
- Kramer, A. "International Food Labeling," paper prepared for the Office of Technology Assessment, 1978.
- Kroller, W. D. "Temperature-an Important Factor in the Storage of Ground Natural Spices," *Zeitschrift für Lebens. und Forschung* 160:143-7, Abstract FSTA 8 (1976) 8T372, 1976.
- Labuza, T. P. *Food and Your Well-Being*, West Publishing Company, Westport, Conn., 1977.
- Labuza, T. P. "Interpretation of Sorption Data in Relation to the State of the Constituent Water," *Water Relations in Foods*, R. Duckworth, ed., Academic Press (no date).
- Labuza, T. P. "Nutrient Losses During Drying and Storage of "Dehydrated Foods," *CRC Press* 3:217, 1972.
- Labuza, T. P., et al. "Open Shelf Life Dating of Foods," Department of Food Science and Nutrition, University of Minnesota, report prepared for the Office of Technology Assessment, 1978.
- Labuza, T. P., and Linda Kreisman. "Report on Open Dating of Semi and Non Perishable Foods," paper prepared for the Office of Technology Assessment, 1978.
- Lawrie, R. A. "Chemical Changes in Meat due to Processing—A Review," *J.Sci.Fd.Agric.* 19(5):233, 1968.
- Lee, Y. C., J. R. Kirk, C. L. Bedford, and D. R. Heldman. "Kinetics and Computer Simulation of Ascorbic Acid Stability of Tomato Juice as Functions of Temperature, pH and Metal Catalysts," *J. Food Sci.* 43:3, 1977.
- Lund, D. B. "Effects of Blanching, Pasteurization, and Sterilization on Nutrients," *Nutritional Evaluation of Food Processing*, AVI Publishing Co., Westport, Conn., 1975.
- MacDougal, P. B., and A. A. Taylor. "Color Retention in Fresh Meat Stored in Oxygen—A Commercial Scale Trial," *J. Food Technol.* 10:339-47, 1975.
- Maga, J. A. "Bread Staling," *CRC Crit. Reviews in Food Tech.* 5(4):433, 1975.
- Market Facts, Inc. "Survey of Consumer Attitudes with Respect to the Open Dating of Food," prepared for the Office of Technology Assessment, 1978.
- Massachusetts Consumers' Council. "Open Code Dating for Non-Perishable Food Items: A Report and Proposal, Publication No. 9680-121-80-4-77-CR, January 1975.
- Matz, S. A., ed. *Cereal Technology*, AVI Publishing Company, Westport, Conn., 1970.
- Matz, S. A. In *Snack Food Technology*, AVI Publishing Company, Westport, Conn., ch. 2, 1976.
- Meisner, D. F. "Importance of Temperature and Humidity in the Transportation and Storage of Bread," *Bakers' Digest* 27:109, 1953.
- Minnesota Public Interest Research Group. "Survey of Minnesota Food Stores, 1972," testimony before the Minnesota State Senate on Open Dating Legislation.
- Mountney, G. J., ed. *Poultry Products Technology*, 2nd edition, AVI Publishing Co., Westport, Conn., 1976.
- The New York State Assembly. "Open Dating," Committee on Consumer Affairs and Protection (no date).
- Nielson, A. C. Company. "Study of Consumer Attitudes Toward Product Quality, Northbrook, Ill., 1973.
- Olley, J. and D. Rakowsky. "Temperature Function Integration and Importance in Storage and Distribution of Fresh Foods," *Food Tech. Austr.* 25:66, 1973.
- Pintauro, N. *Soluble Coffee Manufacturing Processes*, Noyes Development Corp., Park Ridge, N. J., 1969.
- Pintauro, N. *Tea and Soluble Tea Products Manufacture*, Noyes Development Corp., Park Ridge, N. J., 1977.
- Quast, D. G., and M. Karel. *J. Food Science* 37:584, 1972.
- Quast, D. G., and R. O. Teixeira Neto. "Moisture Problems of Foods in Tropical Climates," *Food Tech.* 30(5):98, 1976.
- Quinn, T. "Labeling of Foods," *Food Drug Cosmetic Law Journal*, December 1975.
- Ragnarrson, J. O., and T. P. Labuza. "Accelerated Shelf Life Testing of Oxidative Rancidity in Foods, A Review," *Int. J. Food Chem.*, 1977.
- Reay, G. A., and J. M. Shewan. "The Spoilage of Fish and Its Preservation by Chilling," *Advances in Food Research*, vol. 2, Academic Press, Inc., New York, 1949.
- Rouse, A. H., C. D. Atkins, and E. L. Moore. "Factors Contributing to the Storage Life of Frozen Concentrated Orange Juice," *Food Technol.* 11:218, 1957.
- Rutgers University, Department of Food Science. "Food Stability and Open Dating," Conference Proceedings, New Brunswick, N. J., 1971.

- Rutgers University, Department of Food Science. Food Stability Survey, Volumes I and II, New Brunswick, N. J., 1971.
- Ryan, A. L., and W. T. Pentzer. Handling, Transportation and Storage of Fruits and Vegetables, Vol. 2, Fruits and Tree Nuts, AVI Publishing Co., Westport, Conn., 1974.
- Sapers, G. M. "Flavor and Stability of Dehydrated Potato Products," *Agric. Food Chem.* 23: 1027, 1975.
- Sharp, J. G. "Non-Enzymatic Browning Deterioration in Dehydrated Meat," *Rec. Adv. Food Sci.* 2:65-73, 1962.
- Shepherd, A. D. "Relative Stabilities of Various Frozen Foods," Conference on Frozen Food Quality, USDA Western Regional Res. Lab., Albany, Calif., pp. 18-23, 1960.
- Sproleder, T. "Abstract of Food Distribution, OTA Working Group Discussions," paper prepared for the Office of Technology Assessment, 1978.
- Sproleder, T. "State Open Dating Laws on Food," paper prepared for the Office of Technology Assessment, 1977.
- Stafford, A. E., and D. G. Guadagni. "Storage Stability of Raisins Dried by Different Procedures," *J. Food Sci.* 42(2):547-8, 1977.
- Szklarska-Cyganska, R., and I. Kakowska-Lipinska. Determination of Contents of Available Lysine in Some Food Products by a Chemical Method and by a Microbial Method Involving *Tetrahymena* P. W., 1970.
- Thomas, M. A., A. D. Turner, G. Abad, and J. M. Towner. "The Influence of Types of Skim Milk Powder Used and Storage Conditions on Browning Reaction in Processed Cheese Spread," *Milch wissenschaft* 32(1):12-15, 1977.
- Tomiya, Y., and B. Zenitani. "Spoilage of Fish and Its Preservation by Chemical Agents," *Advances in Food Research*, 7, Academic Press, Inc., New York, 1957.
- Tressler, D. K. "Special Problems Encountered in Preparing, Freezing, Storing, Transporting and Marketing Frozen Precooked and Prepared Foods," *The Freezing Preservation of Foods*, Vol. 4, Tressler, Van Arsdel and Copley, eds., p. 39, 1968b.
- U.S. Congress. Consumer Food Act of 1976, Report of Committee on Commerce and Committee on Labor and Public Welfare, U.S. Senate, on S. 641, Mar. 4, 1976.
- U.S. Congress, House Interstate and Foreign Commerce Committee, Subcommittee on Health and the Environment. Hearings on "Food Safety and Nutrition Amendments of 1978," 95th Cong. 2d sess., July 1978.
- U.S. Department of Agriculture. Food Dating: Shoppers' Reactions and the Impact on Retail Foodstores, Market Research Report No. 984, 1973.
- U.S. Department of Health, Education, and Welfare, Public Health Service, Food and Drug Administration. 1978 Consumer Food Labeling Survey, Summary Report, May 1979.
- U.S. Department of Health, Education, and Welfare, Public Health Service, Food and Drug Administration. Memorandum from Alexander Grant, Special Assistant to Commissioner for Consumer Affairs, to Consumer Affairs Officers, December 1978.
- U.S. Department of Health, Education, and Welfare, Public Health Service, Food and Drug Administration. A Surveillance of Nutrition Labeling in the Retail Packaged Food Supply, 1978.
- U.S. General Accounting Office. Food Labeling: Goals, Shortcomings, and Proposed Changes, 1975.
- Waletzko, P., and T. P. Labuza. "Accelerated Shelf-Life Testing of an Intermediate Moisture Food in Air and an Oxygen-Free Atmosphere," *J. Food Sci.* 41:1338, 1976.
- Wang, P. L., E. J. Day, and T. C. Chen. "Microbial Quality of Frozen Fried Chicken Product Obtained from Retail Store," *Poultry Sci.* 55:1290-3, 1976.
- Wickremasinghe, P. L., and K. P. Perera. "Chemical Changes During Storage of Black Tea," *Tea Quarterly* 43(4):147, 1972.
- Wood, E. C., and M. Youngs. "The Keeping Quality of Pasteurized Eggs," *J. Appl. Bact.* 32:403-7, 1969.
- Yankelovich, Skelly, and White, Inc. "A Study of Consumers' Attitudes and Behaviors Towards Eating at Home and Out of Home," *Woman's Day*, Family Food Study, 1978.