

- Faichney, G. J. (1975). The use of markers to partition digestion within the gastro-intestinal tract of ruminants. In *Digestion and Metabolism in the Ruminant*, pp. 277–291 [A. C. I. Warner and I. W. McDonald, editors]. Armidale, NSW: University of New England Publishing Unit.
- Faichney, G. J. (1980). The use of markers to measure digesta from the stomach of sheep fed once daily. *Journal of Agricultural Science, Cambridge* **94**, 313–318.
- Faichney, G. J. (1992). Application of the double-marker method for measuring digesta kinetics to rumen sampling in sheep following a dose of the markers or the end of their continuous infusion. *Australian Journal of Agricultural Research* **43**, 277–284.
- France, J. & Siddons, R. C. (1986). Determination of digesta flow by continuous marker infusion. *Journal of Theoretical Biology* **121**, 105–119.
- Hogan, J. P. & Weston, R. H. (1967). The digestion of chopped and ground roughages by sheep. 2. The digestion of nitrogen and some carbohydrate fractions in the stomach and intestines. *Australian Journal of Agricultural Research* **18**, 803–819.
- MacRae, J. C. (1975). The use of re-entrant cannulae to partition digestive function within the gastro-intestinal tract of ruminants. In *Digestion and Metabolism in the Ruminant*, pp. 261–276 [A. C. I. Warner and I. W. McDonald, editors]. Armidale, NSW: University of New England Publishing Unit.

Preliminary announcement

The European Nutrition Leadership Programme

- This programme is formulated for advanced PhD students and postdoctoral fellows in human nutritional sciences in Europe.
- The programme proposed consists of a one-week advanced training seminar to be held from 12 to 19 March 1994 in Luxembourg. The programme will give specific attention to topics such as communication of nutrition science, future strategies and new frontiers in nutrition research, nutrition science and nutritional health in Europe and nutrition within European health policies.
- The programme will be organized by a group of leading European nutritionists in close collaboration with or under the patronage of European nutrition organizations and societies.
- Candidates upon application will be selected by an international selection committee. Altogether 30–35 candidates will be able to participate.
- The programme is supported by an EC grant and food companies in Europe. Selected candidates are requested to make a modest financial contribution.

- *Administrative information*

A map with information is available from 1 October 1993 onwards.

Applications can be made till 1 December 1993. In January 1994 the decision will be taken about the participants who are invited.

The map with information can be obtained from:

Mrs G. M. Hoogkamer-Weijman,
 Department of Human Nutrition,
 Wageningen Agricultural University,
 P.O. Box 8129,
 6700 EV Wageningen, The Netherlands.

Printed in Great Britain