

Table of Contents

Volume 8 Number 5

May 2017

Nutrients and Bioactive Molecules of the *Early* and *Late* Cultivars of the Treviso Red Chicory (*Cichorium intybus* L.)

- L. D'Evoli, M. Lucarini, J. S. del Pulgar, A. Aguzzi, P. Gabrielli, E. Azzini, G. Lombardi-Boccia.....457

Physiological Characterization of Dubska Pramenka

- A. Hrkovic-Porobija, A. Hodzic, R. Abrahamsen, Z. Saric, C. Crnkic,
M. Vegara, N. Hadzimusic, A. Rustempasic.....465

The Effect of Cost Effective and Useful Diets on Blood Parameters in Female Mice

- M. Minaei, S. Fazelipour, Z. Tootian, M. Minaei.....474

Scottish Primary School Children Who Consume Greater Levels of Fruit and Vegetables Have Improved Health Markers

- H. Althubaiti, M. Coleman.....485

Effect of Adjunct Culture *Lactobacillus helveticus* (B02) on the Composition, Proteolysis, Free Amino Acids Release and Sensory Characteristics of Prato Cheese

- N. C. de Azambuja, I. Moreno, D. A. Gallina, L. M. Spadoti, E. M. P. Motta,
M. T. B. Pacheco, A. L. M. de Queiroz, A. E. C. Antunes.....512

Evaluation of the Use of Sodium Thiocyanate and Sodium Percarbonate in the Activation of the Lactoperoxidase System in the Conservation of Raw Milk without Refrigeration in the Ecuadorian Tropics

- M. Campos-Vallejo, B. Puga-Torres, L. Núñez-Naranjo,
D. De la Torre-Duque, S. Morales-Arciniega, E. Vayas.....526

Rheological, Organoleptical and Quality Characteristics of Gluten-Free Rice Cakes Formulated with Sorghum and Germinated Chickpea Flours

- M. G. E. Gadallah.....535

Effect of Camel Milk Fortified with Dates in Ice Cream Manufacture on Viscosity, Overrun, and Rheological Properties during Storage Period

- S. A. Salem, M. Fardous, M. G. H. El-Rashody.....551

Growth Performance, Carcass Quality, Visceral Organs and Intestinal Histology in Broilers Fed Dietary Dried Fermented Ginger and/or Fermented Corncob Powder

- D. Khonyoung, J. Sittiya, K. Yamauchi.....565