

FEDERAL REGISTER

VOLUME 22

NUMBER 164

Washington, Friday, August 23, 1957

TITLE 3—THE PRESIDENT PROCLAMATION 3195

RELATING TO THE IMPORTATION OF CERTAIN AGRICULTURAL ARTICLES FOR EXHIBITION AT TRADE FAIRS OR FOR RESEARCH

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA
A PROCLAMATION

WHEREAS, pursuant to section 22 of the Agricultural Adjustment Act, as amended (7 U. S. C. 624), I issued proclamations limiting the quantities of certain articles which may be entered or withdrawn from warehouse, for consumption, as follows:

Proclamation No. 3019 of June 8, 1953, with respect to certain dairy products and other commodities;

Proclamation No. 3025 of June 30, 1953, which amended Proclamation No. 3019;

Proclamation No. 3178 of April 15, 1957, with respect to certain butter substitutes including butter oil; and

Proclamation No. 3193 of August 7, 1957, with respect to certain articles containing 45 per centum or more of butterfat or of butterfat and other fats or oils; and

WHEREAS it now appears that those proclamations are unduly restrictive in certain respects and require modifications in the interest of simplification of enforcement; and

WHEREAS the required modifications would in no way alter the purposes of those proclamations:

NOW, THEREFORE, I, DWIGHT D. EISENHOWER, President of the United States of America, do hereby find and declare that the entry or withdrawal from warehouse for consumption on and after August 17, 1957 of those articles included in Lists I and II (except peanuts) appended to and made a part of Proclamation No. 3019 of June 8, 1953, as amended, and those articles the importation of which is restricted by Proclamation No. 3178 of April 15, 1957, and Proclamation No. 3193 of August 7, 1957, under the conditions herein prescribed, will not render, or tend to render, inef-

fective or materially interfere with any program or operation of the Department of Agriculture, nor reduce substantially the amount of products processed in the United States from agricultural commodities with respect to which any such program or operation are being undertaken. Accordingly, I hereby proclaim that the provisions of Proclamation No. 3019, as amended, shall not apply to articles specified in Lists I and II thereof (except peanuts) and that the provisions of Proclamation No. 3178 and Proclamation No. 3193 shall not apply to articles restricted therein: *Provided*, that such articles are entered or withdrawn from warehouse for exhibition, display, or sampling at a Trade Fair or for research, and in any importation, the aggregate quantity of such articles does not exceed 100 pounds net; *And provided*, that the written approval of the Secretary of Agriculture or his designated representative is presented at the time of entry, or bond is furnished in a form prescribed by the Commissioner of Customs in an amount equal to the value of the merchandise as set forth in the entry plus the estimated duty as determined at the time of entry, conditioned upon the production of such written approval of the Secretary within six months from the date of entry.

Nothing in this Proclamation shall be deemed to modify the provisions of Proclamation No. 3025 of June 30, 1953.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the United States of America to be affixed.

DONE at the City of Washington this 17th day of August in the year of our Lord nineteen hundred and [SEAL] fifty-seven, and of the Independence of the United States of America the one hundred and eighty-second.

DWIGHT D. EISENHOWER

By the President:

CHRISTIAN A. HERTER,
Acting Secretary of State.

[F. R. Doc. 57-6982; Filed, Aug. 21, 1957; 1:06 p. m.]

CONTENTS

THE PRESIDENT

Proclamation	Page
Relating to the importation of certain agricultural articles for exhibition at trade fairs or for research.....	6811

EXECUTIVE AGENCIES

Agricultural Marketing Service	
Notices:	
Denver Union Stock Yard Co.; petition for modification of rate order.....	6848
Proposed rule making:	
Milk, Platte Valley, Nebr., marketing area; handling.....	6839
Rules and regulations:	
Oranges, California and Arizona; U. S. standards.....	6818
Potatoes, Irish, Colorado; limitation of shipments.....	6839

Agriculture Department

See Agricultural Marketing Service; Commodity Credit Corporation; Commodity Stabilization Service.

Commodity Credit Corporation

Rules and regulations:	
Cotton; 1957 loan program; schedule of base loan rates for warehouse-stored upland cotton.....	6812

Commodity Stabilization Service

Rules and regulations:	
Beet sugar, domestic, producing area:	
Farm proportionate shares for 1957 crop:	
Nevada.....	6838
Wisconsin.....	6838
Nebraska proportionate share areas and farm proportionate shares for 1957 crop....	6837
Wheat:	
County acreage allotments, 1958 crop.....	6821
County normal yields:	
1957 crop.....	6831
1958 crop.....	6831

Published daily, except Sundays, Mondays, and days following official Federal holidays, by the Federal Register Division, National Archives and Records Service, General Services Administration, pursuant to the authority contained in the Federal Register Act, approved July 26, 1935 (49 Stat. 500, as amended; 44 U. S. C., ch. 8B), under regulations prescribed by the Administrative Committee of the Federal Register, approved by the President. Distribution is made only by the Superintendent of Documents, Government Printing Office, Washington 25, D. C.

The FEDERAL REGISTER will be furnished by mail to subscribers, free of postage, for \$1.50 per month or \$15.00 per year, payable in advance. The charge for individual copies (minimum 15 cents) varies in proportion to the size of the issue. Remit check or money order, made payable to the Superintendent of Documents, directly to the Government Printing Office, Washington 25, D. C.

The regulatory material appearing herein is keyed to the CODE OF FEDERAL REGULATIONS, which is published, under 50 titles, pursuant to section 11 of the Federal Register Act, as amended August 5, 1953. The CODE OF FEDERAL REGULATIONS is sold by the Superintendent of Documents. Prices of books and pocket supplements vary.

There are no restrictions on the republication of material appearing in the FEDERAL REGISTER, or the CODE OF FEDERAL REGULATIONS.

CFR SUPPLEMENTS

The following is now available:

Title 3, 1943-1948 Compilation (\$7.00)

All pocket supplements and revised books as of January 1, 1957, have been previously announced except Titles 1-3 and the supplement to the General Index.

Order from Superintendent of Documents, Government Printing Office, Washington 25, D. C.

CONTENTS—Continued

Federal Communications Commission	Page
Notices:	
Hearings, etc.:	
Great Lakes Television, Inc., et al.....	6849
Television Broadcasters, Inc., et al.....	6850
Federal Power Commission	
Notices:	
Texas Gas Transmission Corp. and Atlantic Refining Co.; applications.....	6850
Federal Trade Commission	
Rules and regulations:	
Bank and commercial stationery industry; trade practice rules..	6839

CONTENTS—Continued

Health, Education, and Welfare Department	Page
See Public Health Service.	
Interior Department	
See Land Management Bureau; Reclamation Bureau.	
Land Management Bureau	
Notices:	
Montana grazing district No. 1; modification.....	6847
Public Health Service	
Proposed rule making:	
Biologic products; whole blood (human).....	6840
Reclamation Bureau	
Notices:	
Columbia Basin Project, Wash.; sale of full-time farm units (7 documents).....	6847, 6848
Tariff Commission	
Notices:	
Bicycles; "escape clause" report and summary.....	6850
Treasury Department	
Notices:	
Valley Forge Insurance Co.; surety companies acceptable on Federal bonds.....	6847
Valuation of imports; preliminary list.....	6842
CODIFICATION GUIDE	
A numerical list of the parts of the Code of Federal Regulations affected by documents published in this issue. Proposed rules, as opposed to final actions, are identified as such.	
Title 3	Page
Chapter I (Proclamations):	
3019 (modified by Proc. 3195) ..	6811
3178 (modified by Proc. 3195) ..	6811
3193 (modified by Proc. 3195) ..	6811
3195.....	6811
Title 6	
Chapter IV:	
Part 427.....	6812
Title 7	
Chapter I:	
Part 51.....	6818
Chapter VII:	
Part 728 (3 documents) ..	6821, 6831
Chapter VIII:	
Part 850 (3 documents) ..	6837, 6838
Chapter IX:	
Part 958.....	6839
Part 1013 (proposed).....	6839
Title 16	
Chapter I:	
Part 60.....	6839
Title 42	
Chapter I:	
Part 73 (proposed).....	6840

RULES AND REGULATIONS

TITLE 6—AGRICULTURAL CREDIT

Chapter IV—Commodity Stabilization Service and Commodity Credit Corporation, Department of Agriculture

Subchapter B—Loans, Purchases, and Other Operations

[1957 CCC Cotton Bulletin 1, Amdt. 1]

PART 427—COTTON

SUBPART—1957 COTTON LOAN PROGRAM

SCHEDULE OF BASE LOAN RATES FOR WAREHOUSE-STORED UPLAND COTTON

The 1957 Cotton Bulletin (1957 CCC Cotton Bulletin 1) is hereby amended by adding § 427.833 to read as follows:

§ 427.833 *Basic loan rates by warehouse locations.* The base loan rates, in cents per pound, gross weight, applicable to Middling white 1-inch upland cotton, under Commodity Credit Corporation's 1957 Cotton Loan Program, are as follows:

ALABAMA		Basis Middling White 1-inch loan rate
City and county		
Abbeville; Henry.....		32.79
Akron; Hale.....		32.69
Albertville; Marshall.....		32.89
Alexander City; Tallapoosa.....		32.99
Aliceville; Pickens.....		32.59
Altoona; Etowah.....		32.99
Andalusia; Covington.....		32.69
Anniston; Calhoun.....		32.99
Arab; Marshall.....		32.89
Ardmore; Limestone.....		32.69
Ashford; Houston.....		32.79
Ashland; Clay.....		32.99
Athens; Limestone.....		32.69
Atmore; Escambia.....		32.59
Attalla; Etowah.....		32.99
Auburn; Lee.....		32.99
Banks; Pike.....		32.79
Bankston; Fayette.....		32.69
Belk; Fayette.....		32.69
Berry; Fayette.....		32.69
Bessemer; Jefferson.....		32.79
Birmingham; Jefferson.....		32.79
Blountsville; Blount.....		32.89
Boaz; Marshall.....		32.89
Boligee; Greene.....		32.59
Brantley; Crenshaw.....		32.69
Brantley; Dallas.....		32.69
Brent; Bibb.....		32.79
Brewton; Escambia.....		32.59
Bridgeport; Jackson.....		32.79
Browntown; Jackson.....		32.79
Brundidge; Pike.....		32.79
Butler; Choctaw.....		32.59
Camden; Wilcox.....		32.59
Camp Hill; Tallapoosa.....		32.99
Carbon Hill; Walker.....		32.69
Carrollton; Pickens.....		32.59
Centre; Cherokee.....		32.99
Centreville; Bibb.....		32.79
Chavies; Dekalb.....		32.89
Childersburg; Talladega.....		32.99
Clanton; Chilton.....		32.79
Clayton; Barbour.....		32.89

ALABAMA—continued

ALABAMA—continued

ARKANSAS

City and county	Basis Middling White 1-inch loan rate
Clio; Barbour	32.89
Collinsville; Dekalb	32.89
Columbia; Houston	32.79
Columbiana Shelby	32.89
Cooper; Chilton	32.79
Cordova; Walker	32.69
Courtland; Lawrence	32.69
Crossville; Dekalb	32.89
Cullman; Cullman	32.79
Dadeville; Tallapoosa	32.99
Dancy; Pickens	32.59
Deatsville; Elmore	32.89
Decatur; Morgan	32.79
Demopolis; Marengo	32.59
Detroit; Lamar	32.59
Dothan; Houston	32.79
Dozier; Crenshaw	32.69
Dutton; Jackson	32.79
Eclectic; Elmore	32.89
Elba; Coffee	32.79
Elkmont; Limestone	32.69
Enterprise; Coffee	32.79
Ethelsville; Pickens	32.59
Bufaula; Barbour	32.89
Eutaw; Greene	32.59
Evergreen; Conecuh	32.59
Fackler; Jackson	32.79
Fadette; Geneva	32.79
Faunsdale; Marengo	32.59
Fayette; Fayette	32.69
Flat Rock; Jackson	32.79
Floral; Covington	32.69
Florence; Lauderdale	32.59
Fort Deposit; Lowndes	32.69
Fort Payne; Dekalb	32.89
Fyffe; Dekalb	32.89
Gadsden; Etowah	32.99
Gantt; Covington	32.69
Geneva; Geneva	32.79
Georgiana; Butler	32.69
Glen Allen; Fayette	32.69
Good Water; Coosa	32.89
Gordo; Pickens	32.59
Goshen; Pike	32.79
Greensboro; Hale	32.69
Greenville; Butler	32.69
Grove Hill; Clarke	32.59
Guin; Marion	32.59
Guntersville; Marshall	32.89
Hackleburg; Marion	32.59
Haleyville; Winston	32.69
Hamilton; Marion	32.59
Hanceville; Cullman	32.79
Hartford; Geneva	32.79
Hartselle; Morgan	32.79
Havana Junction; Hale	32.69
Headland; Henry	32.79
Heflin; Cleburne	32.99
Henagar; Dekalb	32.89
Hodges; Franklin	32.59
Hollywood; Jackson	32.79
Huntsville; Madison	32.79
Hurtsboro; Russell	32.99
Ider; Dekalb	32.89
Jacksonville; Calhoun	32.99
Jasper; Walker	32.69
Jemison; Chilton	32.79
Kennedy; Lamar	32.59
Lafayette; Chambers	32.99
Larkinsville; Jackson	32.79
Leighton; Colbert	32.59
Lester; Limestone	32.69
Linden; Marengo	32.59
Lineville; Clay	32.99
Livingston; Sumter	32.59
Lockhart; Covington	32.69
Louisville; Barbour	32.89
Luverne; Crenshaw	32.69
McCullough; Escambia	32.59
Madison; Madison	32.79
Malvern; Geneva	32.79
Maplesville; Chilton	32.79
Marion; Perry	32.69
McKenzie; Butler	32.69
Millport; Lamar	32.59
Mobile; Mobile	32.51

City and county	Basis Middling White 1-inch loan rate
Monroeville; Monroe	32.59
Montevallo; Shelby	32.89
Montgomery; Montgomery	32.79
Moore Bridge; Tuscaloosa	32.69
Moore Valley; Wilcox	32.59
Moulton; Lawrence	32.69
Moundville; Hale	32.69
Newbern; Hale	32.69
New Brockton; Coffee	32.79
New Hope; Madison	32.79
Newville; Henry	32.79
Northport; Tuscaloosa	32.69
Notasulga; Macon	32.89
Oakman; Walker	32.69
Oneonta; Blount	32.89
Opelika; Lee	32.99
Opp; Covington	32.69
Ozark; Dale	32.79
Panola; Sumter	32.59
Pell City; St. Clair	32.89
Peterman; Monroe	32.59
Phil Campbell; Franklin	32.59
Pickensville; Pickens	32.59
Pine Hill; Wilcox	32.59
Pisgah; Jackson	32.79
Pollard; Escambia	32.59
Prattville; Autauga	32.79
Ralph; Tuscaloosa	32.69
Red Bay; Franklin	32.59
Red Level; Covington	32.69
Reform; Pickens	32.59
Repton; Conecuh	32.59
Roanoke; Randolph	32.99
Rogersville; Lauderdale	32.59
Russellville; Franklin	32.59
Samantha; Tuscaloosa	32.69
Samson; Geneva	32.79
Scottsboro; Jackson	32.79
Section; Jackson	32.79
Selma; Dallas	32.69
Sheffield; Colbert	32.59
Slocomb; Geneva	32.79
Stevenson; Jackson	32.79
Stewart; Hale	32.69
Sulligent; Lamar	32.59
Sweet Water; Marengo	32.59
Sylacauga; Talladoga	32.99
Sylvania; Dekalb	32.89
Talladega; Talladega	32.99
Tallassee; Elmore	32.89
Thomasville; Clarke	32.59
Thorsby; Chilton	32.79
Troy; Pike	32.79
Tuscaloosa; Tuscaloosa	32.69
Tuscumbia; Colbert	32.59
Tuskegee; Macon	32.89
Union Springs; Bullock	32.89
Uniontown; Perry	32.69
Vernon; Lamar	32.59
Vina; Franklin	32.59
Wadley; Randolph	32.99
Warrior; Jefferson	32.79
Webb; Houston	32.79
Wetumpka; Elmore	32.89
Wilsonville; Shelby	32.89
Winfield; Marion	32.59
Woodville; Jackson	32.79
York; Sumter	32.59

ARIZONA

Amado; Santa Cruz	31.54
Buckeye; Maricopa	31.54
Casa Grande; Pinal	31.54
Chandler; Maricopa	31.54
Coolidge; Pinal	31.54
Eloy; Pinal	31.54
Litchfield Park; Maricopa	31.54
Gilbert; Maricopa	31.54
McMicken; Maricopa	31.54
Marana; Pima	31.54
Phoenix; Maricopa	31.54
Picacho; Pinal	31.54
Safford; Graham	31.72
Sahuarita; Pima	31.54
Willcox; Cochise	31.72
Yuma; Yuma	31.54

City and county	Basis Middling White 1-inch loan rate
Arkadelphia; Clark	32.39
Ashdown; Little River	32.29
Batesville; Independence	32.39
Blytheville; Mississippi	32.45
Boughton; Nevada	32.29
Bradley; Lafayette	32.29
Brinkley; Monroe	32.45
Camden; Ouachita	32.29
Clarendon; Monroe	32.45
Conway; Faulkner	32.39
Cotton Plant; Woodruff	32.45
Dardanelle; Yell	32.29
Dell; Mississippi	32.45
Dumas; Desha	32.42
Earle; Crittenden	32.45
England; Lonoke	32.42
Eudera; Chicot	32.41
Evadale; Mississippi	32.79
Fordyce; Dallas	32.39
Forrest City; St. Francis	32.45
Fort Smith; Sebastian	32.29
Gurdon; Clark	32.39
Harrisburg; Poinsett	32.45
Helena; Phillips	32.44
Hope; Hempstead	32.29
Hughes; St. Francis	32.45
Hulbert; Crittenden	32.48
Jacksonville; Pulaski	32.42
Jonesboro; Craighead	32.45
Junction City; Union	32.29
Leachville; Mississippi	32.45
Lepanto; Poinsett	32.45
Little Rock; Pulaski	32.42
Lonoke; Lonoke	32.42
McCrory; Woodruff	32.45
McGehee; Desha	32.42
Magnolia; Columbia	32.29
Malvern; Hot Springs	32.39
Marianna; Lee	32.45
Marked Tree; Poinsett	32.45
Marvell; Phillips	32.45
Morrilton; Conway	32.39
Nashville; Howard	32.29
Newport; Jackson	32.42
North Little Rock; Pulaski	32.42
Osceola; Mississippi	32.45
Paragould; Greene	32.45
Pine Bluff; Jefferson	32.42
Portland; Ashley	32.39
Prescott; Nevada	32.29
Russellville; Pope	32.39
Searcy; White	32.42
Sparkman; Dallas	32.29
Trumann; Poinsett	32.45
Waldo; Columbia	32.29
Walnut Ridge; Lawrence	32.42
Warren; Bradley	32.39
West Helena; Phillips	32.44
West Memphis; Crittenden	32.48
Wilson; Mississippi	32.45
Wynne; Cross	32.45

CALIFORNIA

Arvin; Kern	31.54
Bakersfield; Kern	31.54
Buttonwillow; Kern	31.54
Calico; Kern	31.54
Caruthers; Fresno	31.54
Chowchilla; Madera	31.54
Coalinga; Fresno	31.54
Corcoran; Kings	31.54
El Centro; Imperial	31.54
Firebaugh; Fresno	31.54
Five Points; Fresno	31.54
Fresno; Fresno	31.54
Hanford; Kings	31.54
Heim; Fresno	31.54
Huron; Fresno	31.54
Kerman; Fresno	31.54
Kingsburg; Fresno	31.54
Locke; Sacramento	31.54
Los Angeles; Los Angeles	31.54
McFarland; Kern	31.54
Madera; Madera	31.54
Oakland; Alameda	31.54
Pinedale; Fresno	31.54

CALIFORNIA—continued

City and county	Basis Midding White 1-inch loan rate
Pond; Kern	31.54
Reedley; Fresno	31.54
Richmond; Contra Costa	31.54
San Diego; San Diego	31.54
San Francisco; San Francisco	31.54
San Joaquin; Fresno	31.54
San Jose; Santa Clara	31.54
San Pedro; Los Angeles	31.54
Selma; Fresno	31.54
Stockton; San Joaquin	31.54
Stratford; Kings	31.54
Tipton; Tulare	31.54
Tranquility; Fresno	31.54
Tulare; Tulare	31.54
Visalia; Tulare	31.54

FLORIDA

Jay; Santa Rosa	32.51
Pensacola; Escambia	32.51

GEORGIA

Abbeville; Wilcox	32.99
Adairsville; Bartow	33.09
Adrian; Emanuel	33.09
Alamo; Wheeler	32.99
Albany; Dougherty	32.99
Allentown; Wilkinson	33.09
Alma; Bacon	32.99
Alvaton; Meriwether	33.09
Ambrose; Coffee	32.99
Americus; Sumter	32.99
Arabi; Crisp	32.99
Arlington; Calhoun	32.89
Ashburn; Turner	32.99
Athens; Clarke	33.19
Atlanta; Fulton	33.09
Augusta; Richmond	33.19
Bainbridge; Decatur	32.89
Barnesville; Lamar	33.09
Bartow; Jefferson	33.09
Baxley; Appling	32.99
Bishop; Oconee	33.19
Blackshear; Pierce	32.89
Blakely; Early	32.89
Braselton; Jackson	33.19
Bronwood; Terrell	32.99
Brooklet; Bulloch	33.09
Brunswick; Glynn	32.89
Buchanan; Haralson	33.09
Buena Vista; Marion	33.09
Buford; Gwinnett	33.09
Butler; Taylor	33.09
Byromville; Dooly	32.99
Cadwell; Laurens	33.09
Cairo; Grady	32.89
Calhoun; Gordon	33.09
Camilla; Mitchell	32.89
Canon; Franklin	33.19
Carnegie; Randolph	32.89
Carrollton; Carroll	33.09
Cartersville; Bartow	33.09
Cedartown; Polk	33.09
Chamblee; DeKalb	33.09
Chauncey; Dodge	33.09
Chester; Dodge	33.09
ChIPLEY; Harris	33.09
Claxton; Evans	32.99
Cochran; Bleckley	33.09
Coleman; Randolph	32.89
Colquitt; Miller	32.89
Columbus; Muscogee	33.09
Comer; Madison	33.19
Commerce; Jackson	33.19
Concord; Pike	33.09
Conyers; Rockdale	33.09
Cordele; Crisp	32.99
Covington; Newton	33.09
Culloden; Monroe	33.09
Cuthbert; Randolph	32.89
Dallas; Paulding	33.09
Dalton; Whitfield	33.09
Davisboro; Washington	33.09
Dawson; Terrell	32.99
Dexter; Laurens	33.09
Doerun; Colquitt	32.89
Donalsonville; Seminole	32.89

GEORGIA—continued

City and county	Basis Midding White 1-inch loan rate
Douglas; Coffee	32.99
Douglasville; Douglas	33.09
Dublin; Laurens	33.09
Dudley; Laurens	33.09
Eastman; Dodge	33.09
East Point; Fulton	33.09
Eatonton; Putnam	33.09
Edison; Calhoun	32.89
Elberton; Elbert	33.19
Ellaville; Schley	33.09
Fairburn; Fulton	33.09
Farrar; Jasper	33.09
Fayetteville; Fayette	33.09
Findlay; Dooly	32.99
Fitzgerald; Ben Hill	32.99
Forsyth; Monroe	33.09
Fort Gaines; Clay	32.89
Fort Valley; Peach	33.09
Franklinton; Bibb	33.09
Gainesville; Hall	33.19
Garfield; Emanuel	33.09
Gay; Meriwether	33.09
Glennville; Tattnall	32.99
Grantville; Coweta	33.09
Graymont; Emanuel	33.09
Greensboro; Greene	33.19
Greenville; Meriwether	33.09
Gresston; Dodge	33.09
Griffin; Spalding	33.09
Haralson; Coweta	33.09
Harrison; Washington	33.09
Hartsfield; Colquitt	32.89
Hartwell; Hart	33.19
Hawkinsville; Pulaski	33.09
Hogansville; Troup	33.09
Hollonville; Pike	33.09
Ideal; Macon	33.09
Jackson; Butts	33.09
Jefferson; Jackson	33.19
Jeffersonville; Twiggs	33.09
Jesup; Wayne	32.99
Jonesboro; Clayton	33.09
Kelly; Jasper	33.09
Kingston; Bartow	33.09
Kite; Johnson	33.09
Lafayette; Walker	33.09
Lagrange; Troup	33.09
Lavonia; Franklin	33.19
Lawrenceville; Gwinnett	33.09
Leary; Calhoun	32.89
Leesburg; Lee	32.99
Leslie; Sumter	32.99
Lilly; Dooly	32.99
Lincolnton; Lincoln	33.19
Locust Grove; Henry	33.09
Loganville; Walton	33.09
Louisville; Jefferson	33.09
Lumpkin; Stewart	32.99
Luthersville; Meriwether	33.09
Lyerly; Chattooga	33.09
Lyons; Toombs	32.99
McDonough; Henry	33.09
McRae; Telfair	32.99
Macon; Bibb	33.09
Madison; Morgan	33.09
Manchester; Meriwether	33.09
Mansfield; Newton	33.09
Marletta; Cobb	33.09
Marshallville; Macon	33.09
Meansville; Pike	33.09
Meigs; Thomas	32.89
Metter; Candler	33.09
Midville; Burke	33.09
Milan; Telfair	32.99
Milledgeville; Baldwin	33.09
Millen; Jenkins	33.09
Monroe; Walton	33.09
Montezuma; Macon	33.09
Monticello; Jasper	33.09
Montrose; Laurens	33.09
Moreland; Coweta	33.09
Morven; Brooks	32.89
Moutrie; Colquitt	32.89
Newborn; Newton	33.09
Newman; Coweta	33.09
Ochlochnee; Thomas	32.89
Ocilla; Irwin	32.99

GEORGIA—continued

City and county	Basis Midding White 1-inch loan rate
Oglethorpe; Macon	33.09
Omega; Tift	32.99
Orchard Hill; Spalding	33.09
Palmetto; Fulton	33.09
Parrott; Terrell	32.99
Pelham; Mitchell	32.89
Perry; Houston	33.09
Pinehurst; Dooly	32.99
Pineview; Wilcox	32.99
Pitts; Wilcox	32.99
Plains; Sumter	32.99
Portal; Bulloch	33.09
Pulaski; Candler	33.09
Quitman; Brooks	32.89
Rebecca; Turner	32.99
Red Oak; Fulton	33.09
Rentz; Laurens	33.09
Reynolds; Taylor	33.09
Rhine; Dodge	33.09
Richland; Stewart	32.99
Roberta; Crawford	33.09
Rochelle; Wilcox	32.99
Rockmart; Polk	33.09
Rocky Ford; Screven	33.09
Rome; Floyd	33.09
Royston; Franklin	33.19
Rutledge; Morgan	33.09
Sandersville; Washington	33.09
Savannah; Chatham	33.09
Scotland; Telfair	32.99
Senola; Coweta	33.09
Shady Dale; Jasper	33.09
Sharpsburg; Coweta	33.09
Shellman; Randolph	32.89
Shingler; Worth	32.99
Social Circle; Walton	33.09
Soperton; Treutlen	33.09
Sparta; Hancock	33.09
Statesboro; Bulloch	33.09
Summit; Emanuel	33.09
Swainsboro; Emanuel	33.09
Sycamore; Turner	32.99
Sylvania; Screven	33.09
Sylvester; Worth	32.99
Tallapoosa; Haralson	33.09
Taylorville; Bartow	33.09
Temple; Carroll	33.09
Tennille; Washington	33.09
Thomaston; Upson	33.09
Thomson; McDuffie	33.19
Tifton; Tift	32.99
Tignall; Wilkes	33.19
Toccoa; Stephens	33.19
Turin; Coweta	33.09
Twin City; Emanuel	33.09
Tyrone; Fayette	33.09
Unadilla; Dooly	32.99
Valdosta; Lowndes	32.89
Vidalia; Toombs	32.99
Vienna; Dooly	32.99
Villa Rica; Carroll	33.09
Wadley; Jefferson	33.09
Warrenton; Warren	33.19
Warwick; Worth	32.99
Washington; Wilkes	33.19
Watkinsville; Oconee	33.19
Waynesboro; Burke	33.09
West Point; Troup	33.09
Williamson; Pike	33.09
Winder; Barrow	33.19
Woodbury; Meriwether	33.09
Woodland; Talbot	33.09
Wrens; Jefferson	33.09
Wrightsville; Johnson	33.09
Yatesville; Upson	33.09
Zebulon; Pike	33.09

ILLINOIS

Cairo; Alexander	32.46
------------------	-------

LOUISIANA

Alexandria; Rapides	32.29
Arcadia; Bienville	32.29
Bernice; Union	32.29
Bryceland; Bienville	32.29
Bunkie; Avoyelles	32.29
Chatham; Jackson	32.29

LOUISIANA—continued

MISSISSIPPI—continued

NORTH CAROLINA—continued

City and county	Basis Middling White 1-inch loan rate
Choudrant; Lincoln	32.39
Coushatta; Red River	32.29
Delhi; Richland	32.40
Dubach; Lincoln	32.29
Eunice; St. Landry	32.29
Farmerville; Union	32.39
Farriday; Concordia	32.41
Franklinton; Washington	32.46
Gibsland; Bienville	32.29
Gretna; Jefferson	32.46
Haynesville; Claiborne	32.29
Homer; Claiborne	32.29
Jonesboro; Jackson	32.29
Lake Charles; Calcasieu	32.29
Lake Providence; East Carroll	32.41
Leesville; Vernon	32.29
Logansport; De Soto	32.29
Mansfield; De Soto	32.29
Marion; Union	32.39
Minden; Webster	32.29
Monroe; Ouachita	32.39
Natchitoches; Natchitoches	32.29
Newellton; Tensas	32.41
New Orleans; Orleans	32.46
Oak Grove; West Carroll	32.40
Plain Dealing; Bossier	32.29
Rayville; Richland	32.39
Ringgold; Bienville	32.29
Ruston; Lincoln	32.39
Shreveport; Caddo	32.29
Springhill; Webster	32.29
Tallulah; Madison	32.41
Westwego; Jefferson	32.46
Winnsboro; Franklin	32.39

MISSISSIPPI

Aberdeen; Monroe	32.51
Amory; Monroe	32.51
Batesville; Panola	32.51
Belmont; Tishomingo	32.51
Belzoni; Humphreys	32.46
Booneville; Prentiss	32.51
Brookhaven; Lincoln	32.48
Canton; Madison	32.51
Carthage; Leake	32.51
Clarksdale; Coahoma	32.46
Cleveland; Bolivar	32.46
Coffeeville; Yalobusha	32.51
Columbia; Marion	32.48
Columbus; Lowndes	32.51
Como; Panola	32.51
Corinth; Alcorn	32.51
Crystal Springs; Copiah	32.48
Drew; Sunflower	32.46
Durant; Holmes	32.51
Flora; Madison	32.46
Forest; Scott	32.48
Gloster; Amite	32.46
Goodman; Holmes	32.51
Greenville; Washington	32.46
Greenwood; Leflore	32.46
Grenada; Grenada	32.51
Gulfport; Harrison	32.46
Hattiesburg; Forrest	32.48
Hollandale; Washington	32.46
Holly Springs; Marshall	32.51
Houston; Chickasaw	32.51
Indianola; Sunflower	32.46
Inverness; Sunflower	32.46
Itta Bena; Leflore	32.46
Jackson; Hinds	32.48
Kosciusko; Attala	32.51
Laurel; Jones	32.48
Leland; Washington	32.46
Lexington; Holmes	32.46
Liberty; Amite	32.46
Louisville; Winston	32.51
McComb; Pike	32.48
Macon; Noxubee	32.51
Magee; Simpson	32.48
Magnolia; Pike	32.48
Marks; Quitman	32.46
Meridian; Lauderdale	32.51
Mount Olive; Covington	32.48
Natches; Adams	32.46

City and county	Basis Middling White 1-inch loan rate
New Albany; Union	32.51
Newton; Newton	32.48
Okolona; Chickasaw	32.51
Oxford; Lafayette	32.51
Philadelphia; Neshoba	32.51
Pontotoc; Pontotoc	32.51
Port Gibson; Claiborne	32.46
Prentiss; Jefferson Davis	32.48
Quitman; Clarke	32.48
Ripley; Tippah	32.51
Rolling Fork; Sharkey	32.46
Rosedale; Bolivar	32.46
Ruleville; Sunflower	32.46
Shaw; Bolivar	32.46
Shelby; Bolivar	32.46
Shuqualak; Noxubee	32.51
Sledge; Quitman	32.46
Summit; Pike	32.48
Tunica; Tunica	32.46
Tupelo; Lee	32.51
Tutwiler; Tallahatchie	32.46
Tylertown; Walthall	32.48
Union; Newton	32.51
Vicksburg; Warren	32.46
Water Valley; Yalobusha	32.51
Wesson; Copiah	32.48
West Point; Clay	32.51
Yazoo City; Yazoo	32.46

MISSOURI

Arbyrd; Dunklin	32.45
Caruthersville; Pemiscot	32.45
Charleston; Mississippi	32.42
Gideon; New Madrid	32.42
Hayti; Pemiscot	32.45
Kennett; Dunklin	32.42
Lilbourn; New Madrid	32.42
Malden; Dunklin	32.42
Portageville; New Madrid	32.45
Sikeston; Scott	32.42

NEVADA

All point origins; All point origins	31.54
--------------------------------------	-------

NEW MEXICO

Animas; Hidalgo	31.83
Artesia; Eddy	31.99
Carlsbad; Eddy	31.99
Deming; Luna	31.92
Hobbs; Lea	32.07
Las Cruces; Dona Ana	31.98
Lordsburg; Hidalgo	31.83
Lovington; Lea	32.07
Roswell; Chaves	31.99
Sage; Luna	31.92
Socorro; Socorro	31.98

NORTH CAROLINA

Avondale; Rutherford	33.29
Battleboro; Nash	33.19
Benson; Johnston	33.19
Bessemer City; Gaston	33.29
Bethel; Pitt	33.19
Bladenboro; Bladen	33.19
Bostic; Rutherford	33.29
Butner; Granville	33.19
Candor; Montgomery	33.29
Carthage; Moore	33.29
Charlotte; Mecklenburg	33.29
Cherryville; Gaston	33.29
Clayton; Johnston	33.19
Clinton; Sampson	33.19
Columbus; Polk	33.29
Concord; Cabarrus	33.29
Conway; Northampton	33.19
Dallas; Gaston	33.29
Dunn; Harnett	33.19
Durham; Durham	33.29
Edenton; Chowan	33.19
Elizabeth City; Pasquotank	33.19
Enfield; Halifax	33.19
Farmville; Pitt	33.19
Fayetteville; Cumberland	33.19
Forest City; Rutherford	33.29
Franklinton; Franklin	33.19
Gastonia; Gaston	33.29

City and county	Basis Middling White 1-inch loan rate
Godwin; Cumberland	33.19
Goldboro; Wayne	33.19
Greensboro; Gullford	33.29
Gumberry; Northampton	33.19
Harris; Rutherford	33.29
Henderson; Vance	33.19
Hickory; Catawba	33.29
High Point; Gullford	33.29
Hope Mills; Cumberland	33.19
Jackson; Northampton	33.19
Kings Mountain; Cleveland	33.29
Kinston; Lenoir	33.19
La Grange; Lenoir	33.19
Laurel Hill; Scotland	33.19
Laurinburg; Scotland	33.19
Lewiston; Bertie	33.19
Lilesville; Anson	33.29
Lincolnton; Lincoln	33.29
Littleton; Halifax	33.19
Louisburg; Franklin	33.19
Lumberton; Robeson	33.19
Marshville; Union	33.29
Matthews; Mecklenburg	33.29
Maxton; Robeson	33.19
Monroe; Union	33.29
Mooreville; Iredell	33.29
Morven; Anson	33.29
Mount Gilead; Montgomery	33.29
Mount Olive; Wayne	33.19
Murfreesboro; Hertford	33.19
Nashville; Nash	33.19
Newton; Catawba	33.29
Norlina; Warren	33.19
Parkton; Robeson	33.19
Pates; Robeson	33.19
Pembroke; Robeson	33.19
Pikeville; Wayne	33.19
Pinetops; Edgecombe	33.19
Raeford; Hoke	33.19
Raleigh; Wake	33.19
Ranlo; Gaston	33.29
Red Springs; Robeson	33.19
Reidsville; Rockingham	33.29
Rich Square; Northampton	33.19
Ronaoko Rapids; Halifax	33.19
Rockingham; Richmond	33.29
Rocky Mount; Edgecombe	33.19
Rowland; Robeson	33.19
Rutherfordton; Rutherford	33.29
Saint Pauls; Robeson	33.19
Salisbury; Rowan	33.29
Sanford; Lee	33.29
Scotland Neck; Halifax	33.19
Seaboard; Northampton	33.19
Shelby; Cleveland	33.29
Smithfield; Johnston	33.19
Southern Pines; Moore	33.29
Spring Hope; Nash	33.19
Stantonsburg; Wilson	33.19
Statesville; Iredell	33.29
Tarboro; Edgecomb	33.19
Wadesboro; Anson	33.29
Wagram; Scotland	33.19
Wake Forest; Wake	33.19
Warrenton; Warren	33.19
Washington; Beaufort	33.19
Weldon; Halifax	33.19
Williamston; Martin	33.19
Wilmington; New Hanover	33.19
Wilson; Wilson	33.19
Wingate; Union	33.29
Woodland; Northampton	33.19

OKLAHOMA

Ada; Pontotoc	32.29
Altus; Jackson	32.21
Anadarko; Caddo	32.21
Ardmore; Carter	32.29
Carnegie; Caddo	32.29
Carter; Beckham	32.21
Chandler; Lincoln	32.21
Chickasha; Grady	32.21
Clinton; Custer	32.21
Cushing; Payne	32.29
Durant; Bryan	32.29
Eakly; Caddo	32.21
Elk City; Beckham	32.21

OKLAHOMA—continued

City and county	Basis Middling White 1-inch loan rate
Enid; Garfield	32.21
Erick; Beckham	32.21
Foss; Washita	32.21
Frederick; Tillman	32.21
Guthrie; Logan	32.21
Hobart; Kiowa	32.21
Hugo; Choctaw	32.29
Idabel; McCurtain	32.29
Konawa; Seminole	32.29
Lawton; Comanche	32.21
Lone Wolf; Kiowa	32.21
McAlester; Pittsburg	32.29
Magnum; Greer	32.21
Marlow; Stephens	32.21
Mountain View; Kiowa	32.21
Muskogee; Muskogee	32.29
Oklahoma City; Oklahoma	32.21
Pauls Valley; Garvin	32.21
Purcell; McClain	32.21
Ryan; Jefferson	32.21
Sentinel; Washita	32.21
Shawnee; Pottawatomie	32.29
Snyder; Kiowa	32.21
Stroud; Lincoln	32.29
Tipton; Tillman	32.21
Waurika; Jefferson	32.21
Weleetka; Okfuskee	32.29
Wynne Wood; Garvin	32.21

SOUTH CAROLINA

Abbeville; Abbeville	33.29
Aiken; Aiken	33.29
Allendale; Allendale	33.19
Anderson; Anderson	33.29
Andrews; Georgetown	33.19
Angelus; Chesterfield	33.29
Ashwood; Lee	33.19
Atkins; Lee	33.19
Bamberg; Bamberg	33.19
Barnwell; Barnwell	33.19
Batesburg; Lexington	33.29
Belton; Anderson	33.29
Bennettsville; Marlboro	33.19
Bethune; Kershaw	33.29
Bishopville; Lee	33.19
Blacksburg; Cherokee	33.29
Blackstock; Fairfield	33.29
Blackville; Barnwell	33.19
Blair; Fairfield	33.29
Blaney; Kershaw	33.29
Blenheim; Marlboro	33.19
Bowman; Orangeburg	33.19
Boykin; Kershaw	33.29
Brunson; Hempton	33.19
Calhoun Falls; Abbeville	33.29
Camden; Kershaw	33.29
Cameron; Calhoun	33.19
Campobello; Spartanburg	33.29
Carlisle; Union	33.29
Catawba; York	33.29
Catechee; Pickens	33.29
Centenary; Marion	33.19
Central; Pickens	33.29
Chappella; Newberry	33.29
Charleston; Charleston	33.19
Cheraw; Chesterfield	33.29
Chesnee; Spartanburg	33.29
Chester; Chester	33.29
Chesterfield; Chesterfield	33.29
Cilinton; Laurens	33.29
Clio; Marlboro	33.19
Clover; York	33.29
Columbia; Richland	33.29
Conestee; Greenville	33.29
Cope; Orangeburg	33.19
Cordova; Orangeburg	33.19
Cowpens; Spartanburg	33.29
Crockettville; Hampton	33.19
Cross Anchor; Spartanburg	33.29
Cross Hill; Laurens	33.29
Dalzell; Sumter	33.19
Darlington; Darlington	33.19
Davis Station; Clarendon	33.19
Denmark; Bamberg	33.19
Dillon; Dillon	33.19
Drake; Marlboro	33.19

SOUTH CAROLINA—continued

City and county	Basis Middling White 1-inch loan rate
Due West; Abbeville	33.29
Dunbar; Marlboro	33.19
Dumbarton; Barnwell	33.19
Duncan; Spartanburg	33.29
Easley; Pickens	33.29
Edgefield; Edgefield	33.29
Ehrhardt; Bamberg	33.19
Elko; Barnwell	33.19
Ellenton; Aiken	33.29
Elliott; Lee	33.19
Elloree; Orangeburg	33.19
Enoree; Spartanburg	33.29
Estill; Hampton	33.19
Eureka; Aiken	33.29
Eutawville; Orangeburg	33.19
Fairfax; Allendale	33.19
Fairforest; Spartanburg	33.29
Fairmont; Spartanburg	33.29
Filbert; York	33.29
Fingerville; Spartanburg	33.29
Florence; Florence	33.19
Fountain Inn; Greenville	33.29
Gaffney; Cherokee	33.29
Gray Court; Laurens	33.29
Greenville; Greenville	33.29
Greenwood; Greenwood	33.29
Greer; Greenville	33.29
Hamer; Dillon	33.19
Hampton; Hampton	33.19
Hartsville; Darlington	33.19
Heath Springs; Lancaster	33.29
Hickory Grove; York	33.29
Holly Hill; Orangeburg	33.19
Honea Path; Anderson	33.29
Inman; Spartanburg	33.29
Iva; Anderson	33.29
Jefferson; Chesterfield	33.29
Jenkinsville; Fairfield	33.29
Johnsonville; Florence	33.19
Johnston; Edgefield	33.29
Jonesville; Union	33.29
Kershaw; Kershaw	33.29
Kings Creek; Cherokee	33.29
Kingstree; Williamsburg	33.19
Kline; Barnwell	33.19
Kollock; Marlboro	33.19
Lake City; Florence	33.19
Lamar; Darlington	33.19
Lancaster; Lancaster	33.29
Landrum; Spartanburg	33.29
Lanford; Laurens	33.29
Latta; Dillon	33.19
Laurens; Laurens	33.29
Leesville; Lexington	33.29
Lester; Marlboro	33.19
Liberty; Pickens	33.29
Little Rock; Dillon	33.19
Lowrys; Chester	33.29
Lugoff; Kershaw	33.29
Luray; Hampton	33.19
Lynchburg; Lee	33.19
McBee; Chesterfield	33.29
McColl; Marlboro	33.19
McCormick; McCormick	33.29
Manning; Clarendon	33.19
Marion; Marion	33.19
Maulding; Greenville	33.29
Mayesville; Sumter	33.19
Mount Carmel; McCormick	33.29
Mount Croghan; Chesterfield	33.29
Mountville; Laurens	33.29
Mullins; Marion	33.19
Neeses; Orangeburg	33.19
Newberry; Newberry	33.29
Newry; Oconee	33.29
New Zion; Clarendon	33.19
Ninety Six; Greenwood	33.29
Norris; Pickens	33.29
North; Orangeburg	33.19
Norway; Orangeburg	33.19
Olanta; Florence	33.19
Olar; Bamberg	33.19
Orangeburg; Orangeburg	33.19
Oswego; Sumter	33.19
Owings; Laurens	33.29
Pageland; Chesterfield	33.29

SOUTH CAROLINA—continued

City and county	Basis Middling White 1-inch loan rate
Pamplico; Florence	33.19
Parksville; McCormick	33.29
Pelzer; Anderson	33.29
Pendleton; Anderson	33.29
Pickens; Pickens	33.29
Piedmont; Greenville	33.29
Pinewood; Sumter	33.19
Plum Branch; McCormick	33.29
Pomaria; Newberry	33.29
Princeton; Laurens	33.29
Remini; Clarendon	33.19
Richburg; Chester	33.29
Ridge Springs; Saluda	33.29
Ridgeway; Fairfield	33.29
Rock Hill; York	33.29
Roebuck; Spartanburg	33.29
Rowesville; Orangeburg	33.19
Salley; Aiken	33.29
Saluda; Saluda	33.29
Sandy Springs; Anderson	33.29
Scotia; Hampton	33.19
Seigling; Allendale	33.19
Sellers; Marion	33.19
Seneca; Oconee	33.29
Sharon; York	33.29
Silver; Clarendon	33.19
Simpsonville; Greenville	33.29
Six Mile; Pickens	33.29
Smoaks; Colleton	33.19
Spartanburg; Spartanburg	33.29
Springfield; Orangeburg	33.19
Starr; Anderson	33.29
St. Matthews; Calhoun	32.19
Summerton; Clarendon	33.19
Sumter; Sumter	33.19
Swansea; Lexington	33.29
Syracuse; Darlington	33.19
Tatum; Marlboro	33.19
Timmonsville; Florence	33.19
Trenton; Edgefield	33.29
Turbeville; Clarendon	33.19
Union; Union	33.29
Vance; Orangeburg	33.19
Van Wyck; Lancaster	33.29
Wagner; Aiken	33.29
Walhalla; Oconee	33.29
Wallace; Hampton	33.19
Walterboro; Colleton	33.19
Waterloo; Laurens	33.29
Wattsville; Laurens	33.29
Wedgfield; Sumter	33.19
Westminster; Oconee	33.29
West Union; Oconee	33.29
Whitmire; Newberry	33.29
Whitney; Spartanburg	33.29
Williamston; Anderson	33.29
Williston; Barnwell	33.19
Windsor; Aiken	33.29
Winnboro; Fairfield	33.29
Wisacky; Lee	33.19
Wolfton; Orangeburg	33.19
Woodruff; Spartanburg	33.29
York; York	33.29

TENNESSEE

Brownsville; Haywood	32.50
Chatanooga; Hamilton	32.99
Covington; Tipton	32.50
Decherd; Franklin	32.79
Dyersburg; Dyer	32.50
Elora; Lincoln	32.69
Fayetteville; Lincoln	32.69
Five Points; Lawrence	32.59
Halls; Lauderdale	32.50
Henderson; Chester	32.51
Humboldt; Gibson	32.50
Jackson; Madison	32.51
Knoxville; Knox	32.99
Lawrenceburg; Lawrence	32.59
Loretto; Lawrence	32.59
Memphis; Shelby	32.51
Milan; Gibson	32.50
Murfreesboro; Rutherford	32.69
Ripley; Lauderdale	32.50

TENNESSEE—continued

City and county	Basis Middling White 1-inch loan rate
Shelbyville; Redford	32.69
South Pittsburg; Marion	32.89
Tiptonville; Lake	32.50
Winchester; Franklin	32.79

TEXAS

Abernathy; Hale	32.13
Abilene; Taylor	32.19
Ackerly; Dawson	32.10
Afton; Dickens	32.19
Aiken; Floyd	32.13
Alba; Wood	32.29
Alvarado; Johnson	32.21
Amarillo; Potter	32.13
Amherst; Lamb	32.10
Anson; Jones	32.19
Anton; Hockley	32.10
Aspermont; Stonewall	32.19
Athens; Henderson	32.29
Atlanta; Cass	32.29
Austin; Travis	32.21
Austonia; Houston	32.21
Avery; Red River	32.29
Balleyboro; Bailey	32.10
Bakersfield; Pecos	32.07
Ballinger; Runnels	32.19
Balmorhea; Reeves	32.07
Barry; Navarro	32.21
Bartlett; Bell	32.21
Beaumont; Jefferson	32.29
Beckville; Panola	32.29
Belton; Bell	32.21
Bertram; Burnett	32.21
Big Spring; Howard	32.10
Bledsoe; Cochran	32.10
Bloomburg; Cass	32.29
Bogata; Red River	32.29
Bonham; Fannin	32.29
Bovina; Parmer	32.10
Brady; McCulloch	32.19
Breckenridge; Stephens	32.21
Brenham; Washington	32.21
Broadview; Lubbock	32.10
Brownfield; Terry	32.10
Brownsville; Cameron	32.13
Brownwood; Brown	32.21
Bryan; Brazos	32.21
Bula; Bailey	32.10
Bynum; Hill	32.21
Caldwell; Burleson	32.21
Calvert; Robertson	32.21
Cameron; Milam	32.21
Carthage; Panola	32.29
Celina; Collin	32.21
Center; Shelby	32.29
Chalson; Jefferson	32.29
Chapel Hill; Washington	32.21
Childress; Childress	32.19
Chillicothe; Hardeman	32.21
Clarksville; Red River	32.29
Cleburne; Johnson	32.21
Coble; Hockley	32.10
Coleman; Coleman	32.19
Colorado City; Mitchell	32.19
Commerce; Hunt	32.29
Cooper; Delta	32.29
Corpus Christi; Nueces	32.17
Corsicana; Navarro	32.21
Crockett; Houston	32.21
Crosbyton; Crosby	32.10
Cuero; Dewitt	32.21
Cumby; Hopkins	32.29
Dangerfield; Morris	32.29
Dallas; Dallas	32.21
Dean; Hockley	32.10
Dean; Clay	32.21
Dean; Leon	32.21
Decatur; Wise	32.21
Denison; Grayson	32.29
Denton; Denton	32.21
Deport; Lamar	32.29
Dimmitt; Castro	32.13
Dublin; Erath	32.21
Eden; Concho	32.19
Edgewood; Van Zandt	32.29
El Campo; Wharton	32.21
Elgin; Bastrop	32.21

TEXAS—continued

City and county	Basis Middling White 1-inch loan rate
Eikhart; Anderson	32.21
El Paso; El Paso	31.98
Elysian Fields; Harrison	32.29
Emhouse; Navarro	32.21
Engelman Gardens; Hidalgo	32.13
Enloe; Delta	32.29
Ennis; Ellis	32.21
Enochs; Bailey	32.10
Fabens; El Paso	31.98
Fairfield; Freestone	32.21
Farwell; Parmer	32.10
Fauna; Harris	32.29
Floydada; Floyd	32.13
Forney; Kaufman	32.21
Fort Stockton; Pecos	32.07
Fort Worth; Tarrant	32.21
Frisco; Collin	32.21
Gainesville; Cooke	32.29
Galveston; Galveston	32.29
Ganado; Jackson	32.21
Garland; Dallas	32.29
Gary; Panola	32.29
Gatesville; Coryell	32.21
Gilmer; Upshur	32.29
Gonzales; Gonzales	32.21
Grand Saline; Van Zandt	32.29
Grandview; Johnson	32.21
Granger; Williamson	32.21
Grapeland; Houston	32.21
Grassland; Lynn	32.10
Greenville; Hunt	32.29
Hale Center; Hale	32.13
Hamilton; Hamilton	32.21
Hamlin; Jones	32.19
Harlingen; Cameron	32.13
Hart; Castro	32.13
Haskell; Haskell	32.19
Hearne; Robertson	32.21
Hebron; Denton	32.21
Hedley; Donley	32.19
Henderson; Rusk	32.29
Hillsboro; Hill	32.21
Hoban; Reeves	32.07
Honey Grove; Fannin	32.29
Houston; Harris	32.29
Hubbard; Hill	32.21
Hughes Spring; Cass	32.29
Huntsville; Walker	32.21
Hutto; Williamson	32.21
Irene; Hill	32.21
Jacksonville; Cherokee	32.29
Jarrell; Williamson	32.21
Jayton; Kent	32.19
Jefferson; Marion	32.29
Jewett; Leon	32.21
Kaufman; Kaufman	32.29
Kenedy; Karnes	32.17
Kerens; Navarro	32.21
Killeen; Bell	32.21
Knox City; Knox	32.19
Krum; Denton	32.21
Ladonia; Fannin	32.29
Lagrange; Fayette	32.21
Lamesa; Dawson	32.10
Levelland; Hockley	32.10
Lindale; Smith	32.29
Littlefield; Lamb	32.10
Lobo; Culberson	31.99
Lockhart; Caldwell	32.21
Lockney; Floyd	32.13
Longview; Gregg	32.29
Loraine; Mitchell	32.19
Lorenzo; Crosby	32.10
Lovelady; Houston	32.21
Lubbock; Lubbock	32.13
Lueders; Jones	32.19
McAdoo; Dickens	32.19
McCamey; Upton	32.07
McGregor; McLennan	32.21
McKinney; Collin	32.29
McLean; Gray	32.19
Madisonville; Madison	32.21
Marfa; Presidio	31.99
Marlin; Falls	32.21
Marshall; Harrison	32.29
Mart; McLennan	32.21

TEXAS—continued

City and county	Basis Middling White 1-inch loan rate
Maypearl; Ellis	32.21
Meadow; Terry	32.10
Memphis; Hall	32.19
Mercedes; Hidalgo	32.13
Mereta; Tom Green	32.19
Merkel; Taylor	32.19
Mexia; Limestone	32.21
Midland; Midland	32.10
Midlothian; Ellis	32.21
Mineola; Wood	32.29
Monahans; Ward	32.07
Morton; Cochran	32.10
Mt. Pleasant; Titus	32.29
Muleshoe; Bailey	32.10
Munday; Knox	32.19
Nacogdoches; Nacogdoches	32.29
Naples; Morris	32.29
Navasota; Grimes	32.21
Needmore; Bailey	32.10
Needmore; Delta	32.29
New Boston; Bowie	32.29
New Braunfels; Comal	32.21
Nocona; Montague	32.21
Norton; Runnels	32.19
O'Donnell; Lynn	32.10
Old Glory; Stonewall	32.19
Olton; Lamb	32.13
Omaha; Morris	32.29
Paducah; Cottle	32.19
Palestine; Anderson	32.21
Paris; Lamar	32.29
Patricia; Dawson	32.10
Peacock; Stonewall	32.19
Pecos; Reeves	32.07
Petersburg; Hale	32.13
Pettit; Hockley	32.10
Pilot Point; Denton	32.21
Pittsburg; Camp	32.29
Plainview; Hale	32.13
Plano; Collin	32.29
Port Arthur; Jefferson	32.29
Post; Garza	32.10
Presidio; Presidio	31.99
Princeton; Collin	32.29
Quanah; Hardeman	32.21
Quitaque; Briscoe	32.13
Quitman; Wood	32.29
Ralls; Crosby	32.10
Raymondville; Willacy	32.13
Rice; Navarro	32.21
Roans Prairie; Grimes	32.21
Roaring Springs; Motley	32.19
Robstown; Nueces	32.17
Roby; Fisher	32.19
Rochelle; McCulloch	32.19
Rochester; Haskell	32.19
Rockwell; Rockwell	32.29
Roscoe; Nolan	32.19
Rosebud; Falls	32.21
Rotan; Fisher	32.19
Rowlett; Dallas	32.19
Royse City; Rockwall	32.29
Rule; Haskell	32.19
Salado; Bell	32.21
San Angelo; Tom Green	32.19
San Antonio; Bexar	32.17
San Augustine; San Augustine	32.29
San Marcos; Hays	32.21
Saragosa; Reeves	32.07
Schulenburg; Fayette	32.21
Seagraves; Gaines	32.10
Seguin; Guadalupe	32.21
Seymour; Baylor	32.21
Shallowater; Lubbock	32.10
Shamrock; Wheeler	32.19
Sherman; Grayson	32.29
Shiner; Lavaca	32.21
Shiro; Grimes	32.21
Silverton; Briscoe	32.13
Slaton; Lubbock	32.13
Snyder; Scurry	32.19
Southton; Bexar	32.17
Spade; Mitchell	32.19
Spade; Lamb	32.10
Spur; Dickens	32.19
Stamford; Jones	32.19
Stanton; Martin	32.10

TEXAS—continued

City and county	Basis Middling White 1-inch loan rate
Streetman; Freestone	32.21
Sudan; Lamb	32.10
Sugar Land; Fort Bend	32.29
Sulphur Springs; Hopkins	32.29
Sweetwater; Nolan	32.19
Swenson; Stonewall	32.19
Taft; San Patricio	32.17
Tahoka; Lynn	32.10
Tarzan; Martin	32.10
Tatum; Rusk	32.29
Taylor; Williamson	32.21
Teague; Freestone	32.21
Temple; Bell	32.21
Tenaha; Shelby	32.29
Terrell; Kaufman	32.29
Texarkana; Bowie	32.29
Texas City; Galveston	32.29
Timpson; Shelby	32.29
Troup; Smith	32.29
Tulia; Swisher	32.13
Turkey; Hall	32.13
Twitty; Wheeler	32.19
Tyler; Smith	32.29
Valley Mills; Bosque	32.21
Van Horn; Cullberson	31.99
Venus; Johnson	32.21
Vernon; Wilbarger	32.21
Victoria; Victoria	32.21
Waco; McLennan	32.21
Wall; Tom Green	32.19
Waxahachie; Ellis	32.21
Wellington; Collinsworth	32.19
Weslaco; Hidalgo	32.13
West; McLennan	32.21
Whiteface; Cochran	32.10
Whitewright; Grayson	32.29
Wichita Falls; Wichita	32.21
Wills Point; Van Zandt	32.29
Wilson; Lynn	32.10
Winnsboro; Wood	32.29
Winters; Runnels	32.19
Wolfe City; Hunt	32.29
Wolforth; Lubbock	32.10
Yoakum; Lavaca	32.21
Yorktown; De Witt	32.21

VIRGINIA

Brodnax; Brunswick	33.19
Kenbridge; Lunenburg	33.19
Norfolk; Norfolk	33.19

(Sec. 4, 62 Stat. 1070, as amended; 15 U. S. C. 714b. Interprets or applies sec. 5, 62 Stat. 1072, secs. 101, 401, 63 Stat. 1051, 1054; 15 U. S. C. 714c, 7 U. S. C. 1441, 1421)

Issued this 15th day of August 1957.

[SEAL] WALTER C. BERGER,
Executive Vice President,
Commodity Credit Corporation.

[F. R. Doc. 57-6826; Filed, Aug. 22, 1957;
8:45 a. m.]

TITLE 7—AGRICULTURE

Chapter I—Agricultural Marketing Service (Standards, Inspections, Marketing Practices), Department of Agriculture

PART 51—FRESH FRUITS, VEGETABLES AND OTHER PRODUCTS (INSPECTION, CERTIFICATION AND STANDARDS)

SUBPART—UNITED STATES STANDARDS FOR ORANGES (CALIFORNIA AND ARIZONA)¹

Pursuant to the authority contained in the Agricultural Marketing Act of

1946 (60 Stat. 1087 et seq., as amended; 7 U. S. C. 1621 et seq.), the existing United States Standards for Oranges (California and Arizona) (21 F. R. 8845; §§ 51.1085 to 51.1109) are hereby amended to read as follows:

Sec.	GRADES
51.1085	U. S. Fancy.
51.1086	U. S. No. 1.
51.1087	U. S. Combination.
51.1088	U. S. No. 2.
	UNCLASSIFIED
51.1089	Unclassified.
	TOLERANCES
51.1090	Tolerances.
51.1091	U. S. Fancy, U. S. No. 1, and U. S. No. 2 grades.
51.1092	U. S. Combination grade.
	APPLICATION OF TOLERANCES
51.1093	Application of tolerances.
	STANDARD PACK
51.1094	Standard pack.
	STANDARD SIZING AND FILL
51.1095	Standard sizing and fill.
	STANDARDS FOR EXPORT
51.1096	Standards for export.
	DEFINITIONS
51.1097	Similar varietal characteristics.
51.1098	Well colored.
51.1099	Firm.
51.1100	Well formed.
51.1101	Smooth texture.
51.1102	Injury.
51.1103	Fairly smooth texture.
51.1104	Damage.
51.1105	Fairly well colored.
51.1106	Fairly firm.
51.1107	Fairly well formed.
51.1108	Slightly rough texture.
51.1109	Serious damage.

AUTHORITY: §§ 51.1085 to 51.1109 issued under sec. 205, 60 Stat. 1090, as amended; 7 U. S. C. 1624.

GRADES

§ 51.1085 *U. S. Fancy*. "U. S. Fancy" consists of oranges of similar varietal characteristics which are mature, well colored, firm, well formed, of smooth texture, and which are free from decay, broken skins which are not healed, hard or dry skins, exanthema, growth cracks, bruises (except those incident to proper handling and packing), dryness or mushy condition, and free from injury caused by split, rough, wide or protruding navels, creasing, scars, oil spots, scale, sunburn, dirt or other foreign material, disease, insects or mechanical or other means. (See § 51.1091)

§ 51.1086 *U. S. No. 1*. "U. S. No. 1" consists of oranges of similar varietal characteristics which are mature, firm, well formed, of fairly smooth texture, and which are free from decay, broken skins which are not healed, hard or dry skins, exanthema, growth cracks, bruises (except those incident to proper handling and packing), and free from damage caused by dryness or mushy condition, split, rough, wide or protruding navels, creasing, scars, oil spots, scale, sunburn, dirt or other foreign material, disease, insects or mechanical or other means. Each fruit shall be well colored except Valencia oranges which shall be

at least fairly well colored: *Provided*, That navel oranges in any lot which is destined for export and which is certified as meeting the standards for export need be only fairly well colored. (See § 51.1091)

§ 51.1087 *U. S. Combination*. "U. S. Combination" consists of a combination of U. S. No. 1 and U. S. No. 2 oranges: *Provided*, That at least 40 percent, by count, of the oranges in each container meet the requirements of U. S. No. 1 grade. (See § 51.1092)

§ 51.1088 *U. S. No. 2*. "U. S. No. 2" consists of oranges of similar varietal characteristics which are mature, fairly well colored, fairly firm, fairly well formed, which may be of slightly rough texture, and which are free from decay, broken skins which are not healed, hard or dry skins, exanthema, growth cracks, and free from serious damage caused by bruises, dryness or mushy condition, split or protruding navels, creasing, scars, oil spots, scale, sunburn, dirt or other foreign material, disease, insects or mechanical or other means. (See § 51.1091)

UNCLASSIFIED

§ 51.1089 *Unclassified*. "Unclassified" consists of oranges which have not been classified in accordance with any of the foregoing grades. The term "unclassified" is not a grade within the meaning of these standards but is provided as a designation to show that no grade has been applied to the lot.

TOLERANCES

§ 51.1090 *Tolerances*. In order to allow for variations incident to proper grading and handling in each of the foregoing grades, the tolerances set forth in §§ 51.1091 and 51.1092 are provided as specified.

§ 51.1091 *U. S. Fancy, U. S. No. 1, and U. S. No. 2 grades*. Not more than 10 percent, by count, of the oranges in any lot may fail to meet the requirements relating to color. In addition, not more than 10 percent, by count, of the oranges in any lot may fail to meet the remaining requirements of the specified grade, but not more than one-twentieth of this amount, or one-half of 1 percent, shall be allowed for decay at shipping point: *Provided*, That an additional tolerance of 2½ percent, or a total of not more than 3 percent, shall be allowed for decay en route or at destination.

§ 51.1092 *U. S. Combination grade*. Not more than 10 percent, by count, of the oranges in any lot may fail to meet the requirements of the U. S. No. 2 grade relating to color. In addition, not more than 10 percent, by count, of the oranges in any lot may fail to meet the remaining requirements of the U. S. No. 2 grade, but not more than one-twentieth of this amount, or one-half of 1 percent, shall be allowed for decay at shipping point: *Provided*, That an additional tolerance of 2½ percent, or a total of not more than 3 percent, shall be allowed for decay en route or at destination.

(a) No part of any tolerance shall be allowed to reduce for the lot as a whole

¹ Packing of the product in conformity with the requirements of these standards shall not excuse failure to comply with the provisions of the Federal Food, Drug, and Cosmetic Act.

the percentage of U. S. No. 1 required in the combination, but individual containers may have not more than a total of 10 percent less than percentage of U. S. No. 1 required: *Provided*, That the entire lot averages within the percentage required.

APPLICATION OF TOLERANCES

§ 51.1093 *Application of tolerances.* (a) Except when applying the tolerances for standards for export, the contents of individual packages in the lot, based on sample inspection, are subject to the following limitations: *Provided*, That the averages for the entire lot are within the tolerances specified for the grade:

(1) For packages which contain more than 10 pounds, and a tolerance of 10 percent or more is provided, individual packages in any lot shall have not more than one and one-half times the tolerance specified. For packages which contain more than 10 pounds and a tolerance of less than 10 percent is provided, individual packages in any lot shall have not more than double the tolerance specified, except that at least one decayed orange may be permitted in any package.

(2) For packages which contain 10 pounds or less, individual packages in any lot are not restricted as to the percentage of defects: *Provided*, That not more than one orange which is seriously damaged by dryness or mushy condition may be permitted in any package and, in addition, en route or at destination not more than 10 percent of the packages may have more than one decayed orange.

STANDARD PACK

§ 51.1094 *Standard pack.* (a) Oranges shall be fairly uniform in size and shall be packed in boxes or cartons and arranged according to the approved and recognized methods. Each wrapped fruit shall be fairly well enclosed by its individual wrapper.

(b) All such containers shall be tightly packed and well filled but the contents shall not show excessive or unnecessary bruising because of overfilled containers. When oranges are packed in standard nailed boxes, each box shall have a minimum bulge of 1¼ inches; when packed in cartons or in wire-bound boxes, each container shall be at least level full at time of packing.

(c) "Fairly uniform in size" means that when oranges are packed for 113 carton count or smaller size, or equivalent sizes when packed in other containers, not more than 10 percent, by count, of the oranges in any container may vary more than five-sixteenths inch in diameter; when packed for sizes larger than 113 carton count or equivalent sizes packed in other containers, not more than 10 percent, by count, of the oranges in any container may vary more than seven-sixteenths inch in diameter.

(1) "Diameter" means the greatest dimension measured at right angles to a line from stem to blossom end of the fruit.

(d) In order to allow for variations incident to proper packing, when oranges are wrapped not more than 10 percent of the wrapped fruit in any con-

tainer may fail to meet the requirements pertaining to wrapping; and, not more than 5 percent of the containers in any lot may fail to meet the requirements for standard pack.

STANDARD SIZING AND FILL

§ 51.1095 *Standard sizing and fill.* (a) Boxes or cartons in which oranges are not packed according to a definite pattern do not meet the requirements of standard pack, but may be certified as meeting the requirements of standard sizing and fill: *Provided*, That the oranges in the containers are fairly uniform in size as defined in § 51.1094: *And provided further*, That the contents have been properly shaken down and the container is at least level full at time of packing.

(b) In order to allow for variations incident to proper packing, not more than 5 percent of the containers in any lot may fail to meet the requirements of standard sizing and fill.

STANDARDS FOR EXPORT

§ 51.1096 *Standards for export.* (a) Not more than a total of 10 percent, by count, of the oranges in any container may be soft, affected by decay, have broken skins which are not healed, growth cracks, or be damaged by creasing or skin breakdown, or seriously damaged by split or protruding navels, or by dryness or mushy condition, except that:

(1) Not more than one-half of 1 percent shall be allowed for oranges affected by decay;

(2) Not more than 3 percent shall have broken skins which are not healed;

(3) Not more than 3 percent shall have growth cracks;

(4) Not more than 5 percent shall be soft;

(5) Not more than 5 percent shall be damaged by creasing;

(6) Not more than 5 percent shall be seriously damaged by split or protruding navels;

(7) Not more than 5 percent shall be seriously damaged by dryness or mushy condition; and,

(8) Not more than 5 percent shall be damaged by skin breakdown.

(b) Any lot of oranges shall be considered as meeting the standards for export if the entire lot averages within the requirements specified: *Provided*, That no sample from the containers in any lot shall have more than double the percentage specified for any one defect, and that not more than a total of 10 percent, by count, of the oranges in any container has any of the defects enumerated in the standards for export.

DEFINITIONS

§ 51.1097 *Similar varietal characteristics.* "Similar varietal characteristics" means that the oranges in any container are similar in color and type.

§ 51.1098 *Well colored.* "Well colored" means that the fruit is at least light orange in color, with not more than a trace of green at the stem end, and not more than 15 percent of the remainder of the surface of the fruit shows green color.

§ 51.1099 *Firm.* "Firm" means that the fruit does not yield more than slightly to moderate pressure.

§ 51.1100 *Well formed.* "Well formed" means that the fruit shows the normal shape characteristic of the variety.

§ 51.1101 *Smooth texture.* "Smooth texture" means that the skin is of fairly fine grain for the variety, the "pebbling" is not pronounced, and any furrows radiating from the stem end are shallow.

§ 51.1102 *Injury.* "Injury" means any defect which more than slightly affects the appearance, or the edible or shipping quality of the fruit. Any one of the following defects, or any combination of defects the seriousness of which exceeds the maximum allowed for any one defect, shall be considered as injury:

(a) Split, rough, wide or protruding navels when a split is unhealed or is more than one-eighth inch in length; or when the navel protrudes beyond the general contour of the fruit; or when flush with the contour but with the opening so wide, considering the size of the fruit, or the navel growth so folded and ridged that it detracts noticeably from the appearance of the fruit;

(b) Slight creasing which is more than barely visible, or which extends over more than 20 percent of the fruit surface;

(c) Scars (including sprayburn and fumigation injury) which exceed the following aggregate areas of different types of scars, or a combination of two or more types of scars the seriousness of which exceeds the maximum allowed for any one type:

(1) Scars which are very dark and which have an aggregate area exceeding that of a circle one-eighth inch in diameter;

(2) Scars which are dark, rough or deep and which have an aggregate area exceeding that of a circle one-fourth inch in diameter;

(3) Scars which are fairly light in color, slightly rough, or with slight depth and which have an aggregate area exceeding that of a circle one-half inch in diameter; and,

(4) Scars which are light in color, fairly smooth, with no depth and which have an aggregate area of more than 5 percent of the fruit surface;

(d) Oil spots (oleocellosis or similar injuries) which are depressed or soft, or which have an aggregate area of more than 2½ percent of the fruit surface, or which are green and more than 4 in number;

(e) Scale when medium or large and more than 5 are present; and,

(f) Sunburn which appreciably changes the normal color or shape of the fruit, or which affects more than 10 percent of the fruit surface.

§ 51.1103 *Fairly smooth texture.* "Fairly smooth texture" means that the skin does not feel noticeably rough or coarse for the variety. The size of the fruit should be considered in judging texture, as large fruit is not usually as smooth as smaller fruit. It is common

for the fruit to show larger and coarser "pebbling" on the stem end portion than on the blossom end. The presence of furrows or grooves on the stem end portion of the fruit is a common condition in certain varieties, and the fruit shall not be considered as slightly rough unless the furrows or grooves are of sufficient depth, length, and number as to materially affect the appearance and smoothness of the orange.

§ 51.1104 *Damage*. "Damage" means any defect which materially affects the appearance, or the edible or shipping quality of the fruit. Any one of the following defects, or any combination of defects the seriousness of which exceeds the maximum allowed for any one defect, shall be considered as damage:

(a) Dryness or mushy condition when affecting all segments more than one-fourth inch at the stem end, or the equivalent of this amount, by volume, when occurring in other portions of the fruit;

(b) Split, rough, wide or protruding navels when there are more than three splits, or when any split is unhealed or is more than one-fourth inch in length; or navels which flare, bulge, or protrude materially beyond the general contour of the fruit; or when the navel opening is so wide, considering the size of the fruit, or the navel growth so folded and ridged that it detracts materially from the appearance of the fruit;

(c) Creasing which materially weakens the skin, or which extends over more than one-third of the fruit surface;

(d) Scars (including sprayburn and fumigation injury) which exceed the following aggregate areas of different types of scars, or a combination of two or more types of scars the seriousness of which exceeds the maximum allowed for any one type:

(1) Scars which are very dark, with slight depth, and which have an aggregate area exceeding that of a circle one-fourth inch in diameter;

(2) Scars which are very dark, with no depth, and which have an aggregate area exceeding that of a circle one-half inch in diameter;

(3) Scars which are dark, and rough or deep, and which have an aggregate area exceeding that of a circle one-half inch in diameter;

(4) Scars which are dark, and slightly rough or with slight depth, and which have an aggregate area exceeding that of a circle three-fourths inch in diameter;

(5) Scars which are fairly light in color, slightly rough or with slight depth, and which have an aggregate area of more than 5 percent of the fruit surface; and,

(6) Scars which are light in color, fairly smooth, with no depth, and which have an aggregate area of more than 10 percent of the fruit surface;

(e) Oil spots (oleocellosis or similar injuries) which are depressed or soft, or which have an aggregate area of more than 5 percent of the fruit surface, or which are green and more than 7 in number;

(f) Scale when medium or large and more than 3 scales are present in each of 3 circular areas 1 inch in diameter, se-

lected as the worst infested areas, or when more than 7 scales are present in one of these areas: *Provided*, That scale within a circle five-eighths inch in diameter centered at the stem button or button socket shall not be considered in determining whether an orange is damaged; and,

(g) Sunburn which causes appreciable flattening of the fruit, drying or darkening of the skin, or affects more than 25 percent of the fruit surface.

§ 51.1105 *Fairly well colored*. "Fairly well colored" means that the yellow or orange color predominates on the fruit.

§ 51.1106 *Fairly firm*. "Fairly firm" means that the fruit may yield to moderate pressure but is not soft.

§ 51.1107 *Fairly well formed*. "Fairly well formed" means that the fruit is not of the shape characteristic of the variety but is not decidedly flattened, pointed, extremely elongated, or otherwise badly deformed.

§ 51.1108 *Slightly rough texture*. "Slightly rough texture" means that the skin is not decidedly rough, badly folded, badly ridged, or decidedly lumpy. Heavily "pebbled" skin shall be considered as slightly rough.

§ 51.1109 *Serious damage*. "Serious damage" means any defect which seriously affects the appearance, or the edible or shipping quality of the fruit. Any one of the following defects, or any combination of defects the seriousness of which exceeds the maximum allowed for any one defect, shall be considered as serious damage:

(a) Dryness or mushy condition when affecting all segments more than one-half inch at the stem end, or the equivalent of this amount, by volume, when occurring in other portions of the fruit;

(b) Split or protruding navels when any split is unhealed or is more than one-half inch in length, or when two or more splits aggregate more than 1 inch in length; or navels which protrude seriously beyond the general contour of the fruit; or when the navel opening is so wide, considering the size of the fruit, or the navel growth so badly folded and ridged that it detracts seriously from the appearance of the fruit;

(c) Creasing which seriously weakens the skin, or which is distributed over practically the entire fruit surface;

(d) Scars (including sprayburn and fumigation injury) which exceed the following aggregate areas of different types of scars, or a combination of two or more types of scars the seriousness of which exceeds the maximum allowed for any one type:

(1) Scars which are very dark, very rough or very deep, and which have an aggregate area of more than 5 percent of the fruit surface;

(2) Scars which are dark, rough or deep, and which have an aggregate area of more than 10 percent of the fruit surface;

(3) Scars which are fairly light in color, slightly rough or of slight depth, and which have an aggregate area of more than 15 percent of the fruit surface; and,

(4) Scars which are light in color, fairly smooth, with no depth, and which have an aggregate area of more than 25 percent of the fruit surface;

(e) Oil spots (oleocellosis or similar injuries) which are depressed or soft, or which have an aggregate area of more than 10 percent of the fruit surface;

(f) Scale when medium or large and more than 9 scales are present in each of 3 circular areas 1 inch in diameter, selected as the worst infested areas, or if more than 19 scales are present in one of these areas: *Provided*, That scale within a circle five-eighths inch in diameter centered at the stem button or button socket shall not be considered in determining whether an orange is seriously damaged; and,

(g) Sunburn which causes decided flattening of the fruit, drying or dark discoloration of the skin, or which affects more than one-third of the fruit surface.

It is hereby found and determined that it is impracticable, unnecessary and contrary to the public interest to give preliminary notice and engage in public rule making procedure with respect to the aforementioned amended standards. The amendatory actions relate solely to the provisions of §§ 51.1094 (c) and (c) (1), 51.1095 (a), and 51.1109 (f), (g) and (h). Section 51.1094 is concerned with requirements for standard pack and contains specific diameter requirements for each box pack count. Because of recent changes in the California State Agricultural Code as it relates to sizes of oranges that may be packed in cartons, certain box pack counts for which diameter requirements are presently provided in § 51.1094 (c) no longer may be packed in cartons for shipment from California. Accordingly, it is necessary to provide general requirements applicable to all sizes in lieu of present requirements applicable to specific sizes. The change in § 51.1095 (a) is related to the size requirements in § 51.1094 and results from the aforementioned changes in the California State Agricultural Code. The amendatory action relating to § 51.1109 (f), (g) and (h) concerns the deletion of a definition relating to a grade that is no longer a part of those standards. It is necessary that these indicated changes be made effective as soon as possible in order that the requirements in the United States Standards will not be in conflict with the requirements in the California State Agricultural Code and will be consistent with current industry practices.

The amended United States Standards for Oranges (California and Arizona) contained in this subpart shall become effective 30 days after publication hereof in the FEDERAL REGISTER, and will thereupon supersede the United States Standards for Oranges (California and Arizona), which have been in effect since December 1, 1956 (21 F. R. 8845; §§ 51.1085 to 51.1109).

Dated: August 20, 1957.

[SEAL] ROY W. LENNARTSON,
Deputy Administrator,
Marketing Services.

[F. R. Doc. 57-6948; Filed, Aug. 22, 1957;
8:47 a. m.]

Chapter VII—Commodity Stabilization Service (Farm Marketing Quotas and Acreage Allotments), Department of Agriculture

PART 728—WHEAT

SUBPART—1958-59 MARKETING YEAR

COUNTY ACREAGE ALLOTMENTS FOR 1958 CROP OF WHEAT

§ 728.806 *Basis and purpose.* The county acreage allotments for 1958 crop wheat contained herein have been determined under section 334 of the Agricultural Adjustment Act of 1938, as amended. The purpose is to apportion among the counties of each State the respective State wheat acreage allotments for 1958 as established by the proclamation dated April 19, 1957 (22 F. R. 2905). Prior to determinations of county acreage allotments for 1958 crop wheat, public notice (21 F. R. 9778) was given in accordance with the Administrative Procedure Act (5 U. S. C. 1003). The data, views, and recommendations pertaining to the determination of county acreage allotments for 1958 crop wheat which were submitted have been duly considered within the limits permitted by the Agricultural Adjustment Act of 1938, as amended.

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958

ARKANSAS

Counties	Acreage apportioned to counties from State allotment	County reserve for appeals and corrections	Acreage apportioned from the national reserve
Arkansas	694	0.5	
Ashley	15		
Baxter	142	1.8	
Benton	2,133	22.7	
Boone	238	6.3	
Carroll	211	1.3	
Chicot	387		
Clark	1	1.0	
Clay	3,118	35.5	
Clayburne	24		
Conway	1,325		125
Craighead	203	10.5	
Crawford	1,634	13.7	269
Crittenden	4,182	21.5	1,408
Cross	1,709	16.0	
Desha	247		
Drew	10		
Faulkner	209		
Franklin	261		
Fulton	161	10.0	
Garland	30		
Greene	448	6.5	
Hempstead	15		
Hot Spring	15		
Independence	4,086	9.6	352
Izard	19		
Jackson	1,233	9.3	
Jefferson	79	5.0	
Johnson	861	15.2	
Lafayette	11		
Lawrence	727	10.4	
Lee	1,023	11.0	272
Lincoln	72		
Little River	27		
Logan	1,418	1.0	
Lonoke	291		
Madison	316	6.2	
Marion	88		
Miller	4		
Mississippi	8,021	33.0	2,233
Monroe	73		
Montgomery	49		
Newton	4		
Ouachita	1		
Perry	234		
Phillips	840		106
Poinsett	1,092	.8	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

ARKANSAS—continued

Counties	Acreage apportioned to counties from State allotment	County reserve for appeals and corrections	Acreage apportioned from the national reserve
Polk	14	1.1	
Pope	1,102	4.1	181
Prairie	316		100
Pulaski	2,334	16.5	428
Randolph	878	9.4	
St. Francis	2,781	3.8	400
Saline	7		
Searcy	254	.1	
Sebastian	338	.3	104
Sevier	8		
Sharp	109	.1	
Stone	271	5.0	
Van Buren	21		
Washington	859	8.7	
White	369	3.5	
Woodruff	1,075		420
Yell	455	8.8	
Reserve new farms	50		
Reserve appeals and corrections	151		
Total	49,334	310.2	6,398

CALIFORNIA

Alameda	1,893	19.6	
Alpine	17	2.0	
Amador	296	9.0	
Butte	8,845	99.0	
Calaveras	30		
Colusa	6,962	72.9	
Contra Costa	1,827	54.0	
El Dorado	1		
Fresno	16,825	162.3	
Glenn	4,356	82.9	
Imperial	2,200	13.3	
Inyo	23	5.0	
Kern	41,889	220.4	
Kings	1,185	25.0	
Lake	412	4.4	
Lassen	8,024	198.3	
Los Angeles	27,518	105.2	
Madera	10,921	112.0	
Marin	399	3.0	
Mariposa	113		
Mendocino	929	10.2	
Merced	3,558	75.0	
Modoc	15,818	200.0	
Mono	19	3.0	
Monterey	16,844	94.6	
Napa	1,854	55.2	
Orange	639	1.5	
Placer	11,281	85.0	
Plumas	846	25.5	
Riverside	19,234	25.9	
Sacramento	17,111	68.9	
San Benito	2,190	50.0	
San Bernardino	201	5.1	
San Diego	1,158	10.9	
San Joaquin	9,837	220.0	
San Luis Obispo	95,572	104.9	
San Mateo	62	1.9	
Santa Barbara	7,686	41.8	
Santa Clara	185	4.9	
Santa Cruz	14		
Shasta	1,834	100.0	
Sierra	507	20.0	
Siskiyou	20,908	592.0	
Solano	12,776	225.6	
Sonoma	715	5.2	
Stanislaus	665	15.0	
Sutter	18,156	394.9	
Tehama	2,329	51.2	
Trinity	5		
Tulare	30,832	185.6	
Tuolumne	40	.9	
Ventura	721	.4	
Yola	11,087	95.9	
Yuba	1,830	49.9	
Reserve new farms	2,225		
Reserve appeals and corrections	1,000		
Total	445,004	4,109.2	

COLORADO

Adams	133,375		200
Alamosa	1,012	12	
Arapahoe	61,442	100	
Archuleta	1,853	10	
Baca	265,956	1,200	
Bent	31,252	1,000	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

COLORADO—continued

Counties	Acreage apportioned to counties from State allotment	County reserve for appeals and corrections	Acreage apportioned from the national reserve
Boulder	11,143	50	
Chaffee	286	22	
Cheyenne	142,772	400	
Conejos	2,181	324	
Costilla	1,385	209	
Crowley	11,884	2,875	
Custer	373	10	
Delta	1,326	25	
Dolores	30,410	100	
Douglas	11,846	100	
Eagle	431	15	
Elbert	67,051	200	
El Paso	16,237	100	
Fremont	562	20	
Garfield	5,265	100	
Grand	1,145	25	
Huerfano	5,366	50	
Jackson	538		
Jefferson	8,651	51	
Kiowa	220,093	493	
Kit Carson	242,425	300	
La Plata	19,437	60	
Larimer	22,191	50	
Las Animas	22,805	881	
Lincoln	138,148	400	
Logan	142,365	200	
Mesa	1,694	15	
Moffat	31,294	100	
Montezuma	19,925	75	
Montrose	5,182	35	
Morgan	59,106	200	
Otero	2,013	113	
Ouray	799	5	
Phillips	111,221	75	
Pitkin	229	5	
Prowers	161,345	1,345	
Pueblo	15,925	150	
Rio Blanco	6,071	67	
Rio Grande	3,255	15	
Routt	23,874	150	
Saguache	933	151	
San Miguel	979	5	
Sedwick	64,945	100	
Teller	25	3	
Washington	238,891	200	
Weld	189,356	150	
Yuma	143,649	150	
Reserve new farms			
Reserve appeals and corrections	1,000		
Total	2,704,917	12,691	

DELAWARE

Kent	15,522	133.2	
New Castle	12,688	113.4	
Sussex	7,029	127.2	
Reserve new farms	125		
Reserve appeals and corrections	75		
Total	35,439	373.8	

GEORGIA

Appling	28	1.1	
Atkinson	1		
Baker	86	.2	
Baldwin	59		
Banks	968	23.5	
Barrow	1,165	13.7	
Bartow	2,036	13.3	
Ben Hill	23	.6	
Berrien	1		
Bibb	666	4.9	
Bleckley	439	3.5	
Brooks	10	.1	
Bryan	11	1.5	
Bulloch	223	5.0	
Burke	1,362	7.9	
Butts	1,098	18.1	
Calhoun	92	4.0	
Candler	47	2.0	
Carroll	863	11.9	
Catooga	346	5.1	
Chattooga	180	1.5	
Cherokee	153	1.4	
Clarke	1,694	17.1	
Clay	110	3.0	
Clayton	288	5.8	
Cobb	189	9.4	

RULES AND REGULATIONS

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued
GEORGIA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Coffee	79		
Colquitt	5	0.6	
Columbia	228	2.4	
Coweta	348	7.0	
Crawford	1,058	11.0	
Crisp	436	3.0	
Dade	106	2.0	
Dawson	205	4.7	
Decatur	1		
De Kalb	234	5.6	
Dodge	132	.4	
Dooly	1,913	15.0	
Dougherty	504	8.4	
Douglas	192	6.6	
Early	617	12.0	
Effingham	24	.1	
Elbert	2,469	54.6	
Emanuel	730	2.0	
Evans	47	2.0	
Fannin	20	3.0	
Fayette	451	6.7	
Floyd	724	5.0	
Forsyth	526	16.2	
Franklin	3,586	19.3	
Fulton	443	5.2	
Gilmer	25	4.0	
Glascok	463	5.6	
Gordon	572	4.8	
Grady	70	2.0	
Greene	458	9.7	
Gwinnett	1,734	21.7	
Habersham	152	10.9	
Hall	734	11.1	
Hancock	317	4.1	
Haralson	318	5.4	
Harris	180	34.3	
Hart	4,800	29.1	
Heard	426	5.0	
Henry	1,740	29.6	
Houston	4,283	10.0	
Irwin	5	4.8	
Jackson	2,817	29.0	
Jasper	568	6.0	
Jefferson	9,575	54.0	
Jenkins	291	2.1	
Johnson	616	4.9	
Jones	104	2.1	
Lamar	515	8.9	
Laurens	1,431	4.9	
Lee	473	3.5	
Lincoln	344	6.7	
Lowndes	22	.7	
Lumpkin	55	4.7	
McDuffie	326	6.3	
Macon	2,141	5.0	
Madison	7,569	40.2	
Marion	176	2.9	
Meriwether	724	10.0	
Miller	102	10.3	
Mitchell	17		
Monroe	288	5.3	
Montgomery	66	1.3	
Morgan	951	7.9	
Murray	968	10.7	
Muscogee	1		
Newton	622	9.9	
Oconee	2,440	19.8	
Oglethorpe	5,172	27.0	
Paulding	236	4.7	
Pesch	2,199	9.8	
Pickens	121	1.6	
Pierce	1		
Pike	1,060	14.4	
Polk	932	8.7	
Pulaski	541	5.4	
Putnam	152	1.4	
Quitman	12		
Rabun	28	5.7	
Randolph	316	3.0	
Richmond	741	6.7	
Rockdale	302	9.0	
Schley	232	2.2	
Screven	318	10.0	
Seminole	80	3.6	
Spalding	1,152	17.0	
Stephens	402	8.4	
Stewart	68	1.9	
Sumter	2,618	10.0	
Talbot	172	3.0	
Taliferro	186	3.8	
Tattnall	39	.6	
Taylor	236	2.1	
Telfair	64	25.5	
Terrell	357	12.0	
Thomas	57		
Tift	21		

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued
GEORGIA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Toombs	66	0.9	
Towns	133	23.7	
Trentlen	60	.6	
Troup	69	4.1	
Turner	107	1.0	
Twiggs	77		
Union	252	5.0	
Upson	349	3.0	
Walker	706	2.6	
Walton	1,950	17.4	
Warren	1,385	13.6	
Washington	3,759	10.0	
Webster	107	2.1	
Wheeler	773	3.0	
White	71	5.2	
Whitfield	1,094	52.3	
Wilcox	220	1.4	
Wilkes	869	1.8	
Wilkinson	128	.2	
Worth	45	.3	
Reserve new farms	430		
Reserve appeals and corrections	431		
Total	107,591	1,141.7	

IDAHO

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Ada	5,886	100	
Adams	1,063	24	
Bannock	50,080	243	
Bear Lake	22,510	121	
Benewah	19,424	45	
Bingham	51,262	530	1,443
Blaine	7,155	100	
Boise	502	1	
Bonner	1,762	55	
Bonerville	89,355	439	
Boundary	9,496	30	
Butte	9,290	177	
Camas	32,080	500	
Canyon	16,468	95	
Caribou	48,879	139	
Cassia	60,145	164	1,944
Clark	5,129	27	274
Clearwater	7,469	33	
Custer	1,934	20	
Elmore	7,836	50	
Franklin	35,129	383	
Fronton	47,979	240	
Gem	2,128	68	
Gooding	7,097	104	
Idaho	57,535	283	
Jefferson	27,788	139	93
Jerome	12,466	125	350
Kootenai	23,427	244	
Latah	63,280	540	
Lemhi	1,365	35	
Lewis	39,548	24	
Lincoln	9,196	100	188
Madison	49,545	225	
Minidoka	18,887	164	3,490
Nez Perce	61,313	250	
Oneida	67,148	169	
Owyhee	4,993	63	
Payette	4,894	22	
Power	91,309	426	78
Teton	28,558	148	
Twin Falls	32,512	610	106
Valley	603	31	
Washington	17,645	171	
Reserve new farms	1,000		
Reserve appeals and corrections	174		
Total	1,152,744	7,457	7,966

ILLINOIS

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued
ILLINOIS—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Clay	10,935	198.5	
Clinton	31,778	184.6	
Coles	20,991	103.5	
Cook	1,809	106.7	
Crawford	15,284	101.9	
Cumberland	12,575	128.1	
De Kalb	560	6.7	
De Witt	5,001	113.5	
Douglas	15,666	87.1	
Du Page	2,897	22.3	
Edgar	24,880	309.8	
Edwards	10,953	158.3	
Effingham	17,784	160.8	
Fayette	22,397	251.0	
Ford	509	24.8	
Franklin	16,939	197.5	
Fulton	15,578	103.7	
Gallatin	7,447	101.9	
Greene	21,765	168.1	
Grundy	694	87.3	
Hamilton	10,806	137.4	
Hancock	22,391	199.3	
Hardin	143	4.8	
Henderson	4,043	198.9	
Henry	844	25.1	
Iroquois	10,855	148.5	
Jackson	16,780	406.1	
Jasper	18,707	230.1	
Jefferson	17,013	201.2	
Jersey	17,520	142.6	
Jo Daviess	69	48.7	
Johnson	1,745	39.3	
Kane	1,699	31.0	
Kankakee	6,632	124.9	
Kendall	905	25.0	
Knox	2,799	24.5	
Lake	3,130	23.4	
La Salle	2,045	26.2	
Lawrence	18,352	247.7	
Lee	2,914	27.5	
Livingston	768	38.5	
Logan	19,180	194.7	
McDonough	10,738	194.9	
McHenry	1,328	30.5	
McLean	3,490	41.5	
Macon	18,714	87.6	
Macoupin	40,174	224.1	
Madison	51,661	281.7	
Marion	18,203	371.0	
Marshall	2,810	49.6	
Mason	30,888	291.8	
Massac	3,032	50.6	
Menard	14,613	142.7	
Mercer	1,436	35.5	
Monroe	33,231	157.9	
Montgomery	37,390	268.3	
Morgan	27,601	104.9	
Moultrie	14,503	200.0	
Ogle	945	5.2	
Peoria	8,535	115.4	
Perry	17,474	114.4	
Piatt	14,089	105.2	
Pike	21,626	152.7	
Pope	1,751	100.5	
Pulaski	3,491	33.9	
Putnam	1,557	38.9	
Randolph	32,904	273.0	
Richardson	11,021	142.7	
Rock Island	849	15.6	
St. Clair	50,344	301.1	
Saline	11,392	355.1	
Sangamon	37,128	308.7	
Schuyler	14,005	253.9	
Scott	13,770	155.9	
Shelby	31,295	294.7	
Stark	517	20.2	
Stephenson	212	45.4	
Tazewell	18,081	337.3	
Union	6,023	120.1	
Vermilion	26,794	534.5	
Wabash	13,464	70.8	
Warren	1,232	19.7	
Washington	49,763	50.2	
Wayne	13,453	225.0	
White	22,098	265.8	
Whiteside	3,851	36.7	
Will	6,715	146.9	
Williamson	5,103	115.1	
Winnebago	1,005	8.3	
Woodford	2,693	51.9	
Reserve new farms	3,000		
Reserve appeals and corrections	1,506		
Total	1,386,663	14,360.5	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

INDIANA

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Adams	13,499	268	
Allen	27,669	569	
Bartholomew	20,907	209	
Benton	10,821	108	
Blackford	3,380	100	
Boone	8,542	130	
Brown	338	15	
Carroll	12,647	180	
Cass	11,859	139	
Clark	6,703	67	
Clay	14,666	166	
Clinton	16,854	200	
Crawford	2,586	100	
Davless	18,081	180	
Dearborn	6,297	97	
Decatur	24,941	249	
De Kalb	18,057	181	
Delaware	11,599	260	
Dubois	13,567	136	
Elkhart	19,070	200	
Fayette	10,083	101	
Floyd	1,770	18	
Fountain	16,245	162	
Franklin	14,685	150	
Fulton	11,177	112	
Gibson	21,172	212	
Grant	11,738	138	
Greene	10,565	264	
Hamilton	11,057	111	
Hancock	10,701	200	
Harrison	7,511	100	
Hendricks	10,321	150	
Henry	11,575	116	
Howard	11,000	110	
Huntington	11,777	294	
Jackson	15,936	236	
Jasper	13,864	175	
Jay	11,299	150	
Jefferson	6,609	67	
Jennings	8,961	89	
Johnson	13,206	150	
Knox	30,694	327	
Kosciusko	18,443	250	
Lagrange	16,162	350	
Lake	11,036	275	
La Porte	29,521	450	
Lawrence	2,963	50	
Madison	14,331	143	
Marion	7,297	150	
Marshall	15,476	176	
Martin	2,174	22	
Miami	11,112	125	
Monroe	1,270	40	
Montgomery	15,902	239	
Morgan	7,832	102	
Newton	8,463	100	
Noble	14,956	160	
Ohio	1,217	12	
Orange	3,831	57	
Owen	3,687	73	
Park	12,879	129	
Ferry	4,806	75	
Pike	7,276	100	
Porter	17,661	325	
Posey	23,233	233	
Pulaski	13,907	140	
Putnam	8,988	150	
Randolph	14,870	180	
Ripley	16,672	200	
Rush	23,007	237	
St. Joseph	19,880	280	
Scott	4,057	80	
Shelby	21,267	319	
Spencer	13,513	218	
Stark	9,266	126	
Starke	10,782	108	
Sullivan	18,016	350	
Switzerland	2,961	50	
Tipton	20,285	455	
Tippecanoe	9,380	93	
Tipton	9,380	93	
Union	10,427	112	
Vanderburgh	10,875	109	
Vermillion	9,369	250	
Vigo	12,653	126	
Wabash	14,899	200	
Warren	12,571	126	
Warrick	8,813	89	
Washington	9,979	175	
Wayne	15,530	200	
Wells	11,614	116	
White	12,432	132	
Whitley	12,060	200	
Reserve new farms	2,274		
Reserve appeals and corrections	1,141		
Total	1,137,045	15,443	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

IOWA

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Adair	345	10	
Adams	1,927	222	
Allamakee	12	15	
Appanoose	778	13	
Audubon	68	10	
Benton	267	10	
Black Hawk	68	15	
Boone	48	33	
Bremer	5	10	
Buchanan	102	10	
Calhoun	10	5	
Carroll	34	5	
Cass	1,580	20	
Cedar	98	13	
Cerro Gordo	74	10	
Chickasaw	5		
Clarke	266	12	
Clayton	8		
Clinton	129	6	
Crawford	398	25	
Dallas	722	338	
Davis	1,638	50	
Decatur	812	28	
Des Moines	3,638	50	
Dubuque	82	4	
Floyd	17		
Fremont	11,234	96	
Greene	40	10	
Guthrie	510	20	
Hamilton	24	5	
Hancock	23	4	
Harrison	16,261	251	
Henry	1,305	67	
Humboldt	7	7	
Ida	15		
Iowa	179	38	
Jackson	46	5	
Jasper	975	85	
Jefferson	1,188	30	
Johnson	191	15	
Jones	48	4	
Keokuk	314	20	
Lee	6,892	7	
Linn	136	7	
Louisa	1,411	30	
Lucas	981	25	
Lyon	38	5	
Madison	1,906	35	
Mahaska	729	106	
Marion	1,201	50	
Marshall	104	4	
Mills	9,540	46	
Monona	17,874	300	
Monroe	975	35	
Montgomery	4,601	77	
Muscatine	1,057	25	
Page	8,061	176	
Palo Alto	34	10	
Plymouth	920	50	
Pocahontas	23	4	
Polk	2,320	26	
Pottawattamie	7,594	82	
Poweshiek	73	28	
Ringgold	2,062	20	
Sac	8		
Scott	532	82	
Shelby	267	15	
Sioux	29	4	
Story	123	10	
Tama	78	48	
Taylor	3,940	78	
Union	442	26	
Van Buren	2,751	50	
Wapello	1,662	50	
Warren	3,822	50	
Washington	407	20	
Wayne	533	35	
Woodbury	7,314	400	
Worth	6		
Reserve new farms	2,000		
Reserve appeals and corrections	497		
Total	138,175	3,562	

KANSAS

Allen	23,255	122	
Anderson	25,816	516	
Atchison	27,212	3,340	
Barber	121,128	606	
Barton	233,637	2,336	
Bourbon	17,414	152	
Brown	36,616	300	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

KANSAS—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Butler	61,548	1,000	
Chase	18,037	180	
Chautauqua	12,132	60	
Cherokee	58,132	145	
Cheyenne	120,227	301	
Clark	101,682	508	
Clay	94,129	941	
Cloud	119,626	1,200	
Coffey	25,158	78	
Comanche	100,701	500	
Cowley	97,280	450	
Crawford	31,869	80	
Decatur	101,895	300	
Dickinson	141,438	707	
Doniphan	13,367	75	
Douglas	28,821	298	
Edwards	148,724	744	
Elk	11,411	57	
Ellis	151,592	758	
Ellsworth	114,012	1,000	
Finney	190,519	634	
Ford	269,457	674	
Franklin	23,504	231	
Geary	27,751	208	
Gove	118,876	430	
Graham	120,266	600	
Grant	90,167	300	
Gray	208,177	520	
Greeley	143,085	357	
Greenwood	18,037	90	
Hamilton	143,547	478	
Harper	191,842	959	
Harvey	101,115	550	
Haskell	147,620	738	
Hodgeman	154,293	771	
Jackson	33,147	547	
Jefferson	30,740	461	
Jewell	115,179	700	
Johnson	22,863	230	
Kearny	104,886	262	
Kingman	168,509	843	
Kiowa	118,714	597	
Labette	54,898	137	
Lane	118,585	390	
Leavenworth	21,817	235	
Lincoln	116,558	440	
Linn	21,976	203	
Logan	112,570	500	
Lyon	32,988	330	
McPherson	198,888	1,000	
Marion	118,994	500	
Marshall	75,835	1,005	
Meade	161,251	806	
Miami	24,698	335	
Mitchell	170,007	1,600	
Montgomery	40,862	94	
Morris	41,768	417	
Morton	86,631	433	
Nemaha	30,645	460	
Neosho	39,805	199	
Ness	197,431	987	
Norton	85,232	300	
Osage	24,353	152	
Osborne	139,929	750	
Ottawa	116,988	585	
Pawnee	202,923	1,522	
Phillips	94,171	750	
Pottawattamie	36,601	549	
Pratt	171,770	1,288	
Rawlins	128,274	321	
Reno	277,316	1,500	
Republic	89,128	891	
Rice	161,646	500	
Riley	32,180	644	
Rooks	139,294	700	
Rush	181,100	910	
Russell	148,549	685	
Saline	127,175	636	
Scott	120,163	300	
Sedgwick	187,318	937	
Seward	103,759	259	
Shawnee	34,314	343	
Sheridan	122,604	398	
Sherman	157,034	394	
Smith	106,311	750	
Stafford	167,486	1,675	
Stanton	128,852	322	
Stevens	102,046	510	
Sumner	290,923	1,455	
Thomas	196,486	982	
Trego	129,181	450	
Wabamsee	26,514	265	
Wallace	84,227	605	
Washington	84,603	846	
Wichita	115,390	288	
Wilson	41,898	105	
Woodson	13,854	69	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued KANSAS—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Wyandotte.....	2,695	26	
Reserve new farms	10,638		
Reserve appeals and corrections.....	9,953		
Total.....	10,638,208	61,175	

KENTUCKY

Adair.....	1,391	30	
Allen.....	1,980	80	
Anderson.....	372	10	
Ballard.....	1,042	30	
Barren.....	1,761	31	
Bath.....	1,286	20	
Boone.....	1,026	30	
Bourbon.....	4,747	75	
Boyd.....	34		
Boyle.....	2,208	28	
Bracken.....	1,190	10	
Breckinridge.....	4,622	100	
Bullitt.....	1,428	25	
Butler.....	672	5	
Caldwell.....	1,560	50	
Calloway.....	3,951	14	
Campbell.....	675	10	
Carlisle.....	482	10	
Carroll.....	327	7	
Carter.....	131		
Casey.....	647	17	
Christian.....	16,325	25	
Clark.....	798	75	
Clinton.....	880	8	
Crittenden.....	1,120	5	
Cumberland.....	112	5	
Daviess.....	5,088	18	
Edmonson.....	461	5	
Elliott.....	8		
Estill.....	10		
Fayette.....	1,909	40	
Fleming.....	1,384	25	
Franklin.....	524	24	
Fulton.....	2,473	23	
Gallatin.....	271	30	
Garrard.....	1,175	10	
Grant.....	465	35	
Graves.....	4,001	60	
Grayson.....	2,834	25	
Green.....	1,212	20	
Greenup.....	137	14	
Hancock.....	1,160	10	
Hardin.....	3,526	50	
Harrison.....	2,517	17	
Hart.....	334	10	
Henderson.....	3,777	40	
Henry.....	1,264	20	
Hickman.....	3,528	28	
Hopkins.....	3,676	25	
Jackson.....	90		
Jefferson.....	2,226	12	
Jessamine.....	1,121	35	
Kenton.....	197	4	
Knox.....	32		
Larue.....	1,521	10	
Laurel.....	58	5	
Lawrence.....	1		
Lee.....	4		
Lewis.....	550	11	
Lincoln.....	1,910	30	
Livingston.....	695	10	
Logan.....	13,966	200	
Lyon.....	848	5	
McCracken.....	688	8	
McLean.....	2,250	25	
Madison.....	607	20	
Marion.....	1,494	50	
Marshall.....	1,235	10	
Martin.....	1		
Mason.....	4,025	25	
Meade.....	3,390	20	
Mercer.....	2,158	38	
Metcalfe.....	614	8	
Monroe.....	1,422	25	
Montgomery.....	883	13	
Morgan.....	42		
Muhlenberg.....	2,837	25	
Nelson.....	3,717	50	
Nicholas.....	1,248	20	
Ohio.....	1,268	10	
Oldham.....	1,803	20	
Owen.....	343	10	
Pendleton.....	1,033	20	
Powell.....	46		
Pulaski.....	1,616	26	
Robertson.....	437	7	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued KENTUCKY—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Rockcastle.....	171	5	
Rowan.....	121	10	
Russell.....	498	15	
Scott.....	2,240	30	
Shelby.....	3,524	24	
Simpson.....	10,083	58	
Spencer.....	973	25	
Taylor.....	3,347	25	
Todd.....	9,294	60	
Trigg.....	5,244	30	
Trimble.....	1,304	30	
Union.....	7,111	31	
Warren.....	3,115	50	
Washington.....	1,708	50	
Wayne.....	1,063	13	
Webster.....	4,302	62	
Whitley.....	3		
Wolfe.....	13		
Woodford.....	2,503		
Reserve new farms	1,700		
Reserve appeals and corrections.....	1,428		
Total.....	208,652	2,499	

MARYLAND

Alleghany.....	1,144	20	
Anne Arundel.....	1,718	20	
Baltimore.....	6,880	50	
Calvert.....	1,001	21	
Caroline.....	12,337	200	
Carroll.....	18,956	125	
Cecil.....	8,726	100	
Charles.....	3,932	27	
Dorchester.....	11,051	151	
Frederick.....	22,249	200	
Garrett.....	1,712	25	
Harford.....	4,408	75	
Howard.....	5,552	100	
Kent.....	12,827	28	
Montgomery.....	9,254	175	
Prince Georges.....	2,839	39	
Queen Annes.....	18,492	200	
St. Marys.....	5,270	100	
Somerset.....	710	16	
Talbot.....	16,225	65	
Washington.....	16,654	100	
Wicomico.....	610	25	
Worcester.....	1,453	20	
Reserve new farms	927		
Reserve appeals and corrections.....	463		
Total.....	185,390	1,882	

MICHIGAN

Alcona.....	1,940	50	
Alger.....	12		
Allegan.....	22,723	200	
Alpena.....	4,835	75	
Antrim.....	739	40	
Arenac.....	4,124	80	
Baraga.....	12	10	
Barry.....	20,161	300	
Bay.....	18,623	250	
Benzie.....	249	10	
Berrien.....	12,685	150	
Branch.....	22,188	250	
Calhoun.....	28,795	300	
Cass.....	15,683	200	
Charlevoix.....	1,231	75	
Cheboygan.....	962	20	
Chippewa.....	564	25	
Clare.....	2,362	20	
Clinton.....	32,698	200	
Crawford.....	3		
Delta.....	131	5	
Eaton.....	31,261	200	
Emmet.....	760	30	
Genesee.....	24,382	300	
Gladwin.....	3,234	50	
Grand Traverse.....	1,791	25	
Gratiot.....	28,220	600	
Hillsdale.....	23,523	225	
Houghton.....	42	4	
Huron.....	48,774	300	
Ingham.....	23,730	300	
Ionia.....	29,820	200	
Iosco.....	1,394	40	
Isabella.....	17,067	400	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued MICHIGAN—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Jackson.....	19,231	300	
Kalamazoo.....	23,500	125	
Kalkaska.....	307	15	
Kent.....	17,890	300	
Lake.....	579	10	
Lapeer.....	21,205	250	
Leelanau.....	895	20	
Lenawee.....	40,712	250	
Livingston.....	19,317	250	
Luce.....	40		
Mackinac.....	83	5	
Macomb.....	13,804	100	
Manistee.....	816	25	
Marquette.....	3		
Mason.....	4,794	30	
Mecosta.....	5,440	100	
Menominee.....	284	15	
Midland.....	7,713	125	
Missaukee.....	1,815	15	
Monroe.....	31,924	400	
Montcalm.....	17,608	150	
Montmorency.....	1,091	30	
Muskegon.....	4,173	75	
Newaygo.....	5,038	100	
Oakland.....	11,248	300	
Oceana.....	3,047	60	
Ogemaw.....	1,750	90	
Ontonagon.....	79	5	
Oscoda.....	3,333	100	
Oscoda.....	110	1	
Otsego.....	288	10	
Ottawa.....	16,040	100	
Presque Isle.....	3,201	75	
Roscommon.....	62	2	
Saginaw.....	40,897	300	
St. Clair.....	27,888	300	
St. Joseph.....	22,132	350	
Sanilac.....	49,520	200	
Schoolcraft.....	40		
Shiawassee.....	32,383	400	
Tuscola.....	42,469	350	
Van Buren.....	11,672	200	
Washtenaw.....	26,260	250	
Wayne.....	7,887	200	
Wexford.....	722	10	
Reserve new farms	750		
Reserve appeals and corrections.....	250		
Total.....	965,008	10,927	

MINNESOTA

Aitkin.....	215	3	
Anoka.....	183	35	
Becker.....	15,747	67	
Beltz.....	1,339	30	
Beltrami.....	1,290	15	
Benton.....	11,554	100	
Big Stone.....	3,992	20	
Blue Earth.....	796	20	
Brown.....	8	5	
Carlton.....	962	30	
Carver.....	90	50	
Cass.....	1,705	59	
Chippewa.....	174	5	
Chisago.....	72,348	148	
Clay.....	3,387	37	
Clearwater.....	530	56	
Cottonwood.....	74	8	
Crow Wing.....	5,429	50	
Dakota.....	280	98	
Dodge.....	6,034	84	
Douglas.....	737	10	
Faribault.....	287	27	
Fillmore.....	442	10	
Freeborn.....	4,413	1,277	
Goodhue.....	6,860	60	
Grant.....	362	9	
Hennepin.....	245	5	
Houston.....	819	216	
Hubbard.....	1,014	37	
Isanti.....	209	6	
Itasca.....	148	12	
Jackson.....	68	5	
Kanabec.....	1,442	25	
Kandiyohi.....	86,939	339	
Kittson.....	1,142	10	
Koochiching.....	5,856	890	
Lac qui Parle.....	3,825	30	
Lake of the Woods.....	4,536	124	
Le Sueur.....	2,496	258	
Lincoln.....	2,167	66	
Lyon.....	3,203	506	
McLeod.....	10,336	76	
Mahnomen.....			

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

MINNESOTA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Marshall	96,063	400	
Martin	147	13	
Meeker	2,671	71	
Millie Lacs	282	12	
Morrison	1,176	15	
Mower	403	13	
Murray	135	8	
Nicollet	1,919	19	
Nobles	56	41	
Norman	45,260	100	
Olmstead	769	20	
Otter Tail	26,144	375	
Pennington	9,127	50	
Pine	111	5	
Pipestone	59	2	
Polk	128,154	570	
Pope	5,010	657	
Ramsey	20	1	
Red Lake	8,590	40	
Redwood	2,154	556	
Renville	4,244	30	
Rice	1,998	50	
Rock	11	2	
Roseau	23,994	50	
St. Louis	239	5	
Scott	1,949	191	
Sherburne	873	13	
Sibley	4,147	17	
Stearns	3,426	50	
Steele	260	25	
Stevens	7,698	40	
Swift	4,116	788	
Todd	1,389	125	
Traverse	20,220	75	
Wabasha	1,063	50	
Wadena	489	62	
Waseca	1,457	25	
Washington	726	20	
Watonwan	206	3	
Wilkin	50,837	200	
Winona	624	10	
Wright	2,334	596	
Yellow Medicine	4,626	592	
Reserve new farms	1,007		
Reserve appeals and corrections	1,000		
Total	729,866	10,845	

MISSOURI

Adair	5,643	100.0	
Andrew	8,315	145.9	
Atchison	12,161	90.4	
Audrain	16,807	126.3	
Barry	6,059	315.9	
Barton	36,127	227.0	
Bates	26,978	113.0	
Benton	8,795	100.0	
Bollinger	6,379	54.6	
Boone	12,495	200.0	
Buchanan	19,320	200.0	
Butler	5,829	61.5	405
Caldwell	10,748	150.0	
Calloway	13,508	150.0	
Camden	1,119	19.0	
Cape Girardeau	14,385	104.3	
Carroll	36,759	300.0	
Carters	383	17.0	
Cass	15,700	117.0	
Cedar	11,061	75.0	
Chariton	24,436	100.0	
Christian	4,155	44.0	
Clark	9,884	123.0	
Clinton	9,843	200.0	
Cole	8,486	100.0	
Cole	9,738	100.0	
Cooper	17,670	150.0	
Crawford	2,449	45.0	
Dale	19,239	49.0	
Dallas	3,473	200.0	
Daviess	16,351	200.0	
De Kalb	9,943	410.0	
Dent	2,151	46.3	
Douglas	2,144	49.4	
Dunklin	4,999	64.0	
Franklin	19,628	250.0	
Gasconade	12,002	115.0	
Gentry	9,943	148.1	
Greene	9,244	99.1	
Gundy	5,066	73.3	
Harrison	10,595	200.0	
Henry	18,015	340.0	
Hickory	3,777	112.0	
Holt	17,546	215.9	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

MISSOURI—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Howard	13,664	110.4	
Howell	2,443	122.0	
Iron	664	14.8	
Jackson	13,100	134.2	
Jasper	37,377	332.0	
Jefferson	5,809	104.0	
Johnson	15,039	150.0	
Knox	8,069	73.0	
Laclede	4,679	49.3	
Lafayette	25,045	202.9	
Lawrence	18,013	75.0	
Lewis	17,012	150.0	
Lincoln	20,010	231.7	
Linn	7,530	132.5	
Livingston	12,817	168.1	
McDonald	2,928	50.0	
Macon	8,966	100.0	
Madison	1,761	29.0	
Maries	5,650	51.1	
Marion	16,425	91.6	
Mercer	3,988	60.0	
Miller	6,470	43.1	
Mississippi	12,192	29.7	
Monteateu	10,489	68.7	
Monroe	16,293	211.8	
Montgomery	15,618	162.8	
Morgan	7,454	67.5	
New Madrid	15,559	75.2	
Newton	16,418	111.2	
Nodaway	11,192	50.0	
Oregon	1,581	24.0	
Osaage	10,658	61.0	
Ozark	1,200	40.0	
Pemiscot	1,351	12.0	
Perry	15,969	119.4	
Pettis	19,390	160.0	
Phelps	3,838	19.9	
Pike	15,901	195.5	
Platte	26,821	181.5	
Polk	10,899	56.3	
Pulaski	1,304	24.0	
Putnam	1,212	28.0	
Ralls	12,246	152.6	
Randolph	9,683	150.0	
Ray	21,329	125.1	
Reynolds	755	29.2	
Ripley	2,075	16.2	
St. Charles	34,490	150.0	
St. Clair	15,298	102.5	
St. Francois	2,728	50.0	
St. Louis	17,744	150.0	
Ste. Genevieve	5,239	1.0	
Saline	31,491	194.4	
Schuyler	1,559	25.0	
Scotland	4,992	50.0	
Scott	19,050	9.1	
Shannon	799	29.0	
Shelby	14,891	168.5	
Stoddard	23,962	75.0	
Stone	1,043	24.9	
Sullivan	3,301	100.0	
Taney	6,145	24.4	
Texas	6,845	33.1	
Vernon	29,578	300.0	
Warren	14,492	152.1	
Washington	1,571	37.0	
Wayne	1,523	51.3	
Webster	4,592	100.0	
Worth	4,358	58.0	
Wright	2,657	50.0	
Reserve new farms	1,500		
Reserve appeals and corrections	1,001		
Total	1,273,623	12,528.6	405

MONTANA

Beaverhead	8,843	75	
Big Horn	67,656	200	
Blaine	81,404	400	
Broadwater	25,238	60	
Carbon	30,598	60	
Carter	25,910	150	
Cascade	129,325	750	
Chouteau	344,575	800	
Custer	20,885	125	
Daniels	193,142	600	
Dawson	131,874	300	
Deer Lodge	1,045	15	
Fallon	85,968	468	
Fergus	157,635	100	
Flathead	26,460	100	
Gallatin	65,312	300	
Garfield	42,000	200	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

MONTANA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Glacier	50,767	200	
Golden Valley	18,559	75	
Granite	1,336	25	
Hill	307,090	450	
Jefferson	9,364	25	
Judith Basin	81,041	225	
Lake	20,321	200	
Lewis and Clark	15,050	75	
Liberty	162,252	300	
Lincoln	870	25	
McCone	164,780	250	
Madison	11,741	25	
Meagher	3,683	20	
Mineral	941	10	
Missoula	8,557	75	
Musselshell	17,233	20	
Park	23,431	20	
Petroleum	6,828	50	
Phillips	89,194	385	
Pondera	148,441	300	
Powder River	29,001	100	
Powell	5,236	25	
Prairie	36,699	200	
Ravalli	7,270	80	
Richland	139,031	300	
Roosevelt	253,316	200	
Rosebud	24,853	100	
Sanders	7,097	70	
Sheridan	213,953	400	
Silver Bow	75		
Stillwater	60,456	100	
Sweet Grass	11,613	50	
Teton	159,861	300	
Toole	145,609	259	
Treasure	6,119	30	
Valley	225,744	227	
Wheatland	9,639	50	
Wibaux	53,984	200	
Yellowstone	82,889	150	
Reserve new farms	2,500		
Reserve appeals and corrections	3,433		
Total	4,058,327	10,289	

NEBRASKA

Adams	89,383	288	
Antelope	6,081	65	
Arthur	10		
Banner	55,523	50	
Blaine	7	7	
Boone	10,394	42	
Box Butte	97,891	200	
Boyd	2,092	300	
Brown	2,302	15	
Buffalo	43,454	178	
Burt	8,580	60	
Butler	47,159	200	
Cass	27,159	100	
Cedar	380	5	
Chase	75,496	100	
Cherry	1,428	20	
Cheyenne	164,792	400	
Clay	84,918	300	
Colfax	18,895	100	
Cuming	1,685	500	
Custer	50,359	259	
Dakota	321	23	
Dawes	43,665	200	
Dawson	20,827	150	
Deuel	67,955	100	
Dixon	221	87	
Dodge	25,395	100	
Douglas	2,794	451	
Dundy	33,067	70	
Fillmore	85,211	300	
Franklin	43,979	162	
Frontier	56,101	230	
Furnas	62,067	218	
Gage	80,906	400	
Garfield	42,503	49	
Garfield	177	27	
Gosper	31,594	131	
Gresley	9,724	100	
Hall	34,271	137	
Hamilton	60,788	259	
Harlan	53,814	137	
Hayes	43,922	122	
Hitchcock	71,292	200	
Holt	7,081	60	
Hooker	8	8	
Howard	25,527	120	
Jefferson	59,892	200	
Johnson	24,901	101	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR
1958—Continued

NEBRASKA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Kearney	69,703	202	
Keith	71,788	100	
Keya Paha	1,165	8	
Kimball	137,665	250	
Knox	3,473	13	
Lancaster	70,300	300	
Lincoln	56,725	275	
Logan	6,800	10	
Loup	256	83	
McPherson	87		
Madison	5,437	25	
Merrick	24,483	130	
Morrill	36,258	100	
Nance	21,282	111	
Nemaha	24,739	125	
Nuckolls	49,106	150	
Otoe	38,378	150	
Pawnee	16,441	200	
Perkins	138,836	200	
Phelps	56,140	204	
Pierce	1,802	420	
Platte	21,001		
Polk	35,974	103	
Redwillow	66,371	173	
Richardson	26,915	100	
Rock	60	5	
Saline	76,492	200	
Sarpy	4,291	173	
Saunders	33,205	200	
Scotts Bluff	16,627	50	
Seward	57,428	200	
Sheridan	55,561	116	
Sherman	15,896	90	
Sioux	8,586	50	
Stanton	1,630	180	
Thomas	73,171	125	
Thurston	3	3	
Valley	40	10	
Washington	16,237	82	
Wayne	8,826	50	
Webster	347	10	
Wheeler	44,128	315	
York	142	20	
Reserve new farms	53,592	212	
Reserve appeals and corrections		2,999	
Total	3,228,377	12,824	

NEW JERSEY

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Atlantic	10		
Bergen	7	7	
Burlington	3,378	50	
Camden	493	12	
Cape May	120	20	
Cumberland	960	25	
Essex	8	8	
Gloucester	659	30	
Hunterdon	9,350	175	
Mercer	9,376	40	
Middlesex	6,520	100	
Monmouth	10,110	110	
Morris	752	25	
Ocean	222	5	
Passaic	2		
Salem	2,965	75	
Somerset	4,801	101	
Sussex	276	10	
Union	30		
Warren	3,006	25	
Reserve new farms		300	
Reserve appeals and corrections	0		
Total	53,345	818	

NEW MEXICO

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Bernalillo	1,356	24	
Catron	421	11	
Chaves	710	2	
Colfax	12,011	1,349	
Curry	191,214	4,000	
De Baca	509	91	
Eddy	130	100	
Grant	137	1	
Guadalupe	218	99	
Harding	25,727	150	
Hidalgo	27	19	
Lea	860	1	
Lincoln	267	2	
McKinley	381	2	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR
1958—Continued

NEW MEXICO—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Mora	1,947	35	
Otero	101	1	
Quay	117,367	500	
Rio Arriba	7,541	20	
Roosevelt	55,490	50	
Sandoval	1,156	10	
San Juan	850	10	
San Miguel	1,689	10	
Santa Fe	5,302	410	
Sierra	66	15	
Socorro	3,767	17	
Taos	2,023	20	
Torrance	26,648	959	
Union	10,439	40	
Valencia	4,189	40	
Reserve new farms	1,500		
Reserve appeals and corrections	200		
Total	474,243	7,988	

NEW YORK

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Albany	1,735	175.0	
Allegany	3,775	110.0	
Broome	283	123.0	
Cattaraugus	1,516	150.0	
Cayuga	20,762	177.7	
Chautauqua	2,995	41.1	
Chemung	2,388	142.0	
Chenango	822	140.0	
Clinton	23	13.0	
Columbia	1,952	48.0	
Cortland	731	153.0	
Delaware	106	13.0	
Dutchess	828	21.9	
Erie	11,714	188.1	
Essex	399	14.8	
Franklin	3		
Fulton	183	15.2	
Genesee	22,372	218.0	
Greene	1,345	8.3	
Herkimer	963	49.8	
Jefferson	2,445	155.0	
Lewis	63	1.0	
Livingston	27,690	300.9	
Madison	2,812	51.4	
Monroe	28,208	192.1	
Montgomery	1,956	160.0	
Nassau	281	2.0	
Niagara	20,540	1240.0	
Oneida	2,157	140.0	
Onondaga	10,301	1300.0	
Ontario	27,976	276.0	
Orange	326	6.0	
Orleans	16,918	1200.0	
Oswego	2,407	23.1	
Otsego	685	19.0	
Putnam	1	1.0	
Rensselaer	1,508	153.0	
Rockland	21		
St. Lawrence	191	120.0	
Saratoga	1,041	39.9	
Schenectady	353	14.9	
Schoharie	1,872	35.1	
Schuyler	5,650	140.0	
Seneca	17,210	206.6	
Steuben	13,096	1400.0	
Suffolk	1,688	31.6	
Sullivan	36	2.0	
Tioga	1,896	154.0	
Tompkins	7,175	219.0	
Ulster	1,305	3.0	
Warren	7	7.0	
Washington	662	24.5	
Wayne	16,771	168.0	
Westchester	33	1.8	
Wyoming	11,862	1250.0	
Yates	13,229	229.4	
Reserve new farms	160		
Reserve appeals and corrections	178		
Total	315,570	4,949.2	

NORTH CAROLINA

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Alamance	6,963	116.5	
Alexander	3,678	46.3	
Alleghany	219	12.4	
Anson	6,873	45.8	
Ashe	40	4.8	
Avery	19	2.0	

† Estimated reserve.

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR
1958—Continued

NORTH CAROLINA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Beaufort	448	10.1	
Bertie	31	3.9	
Bladen	1,073	50.2	
Brunswick	238	9.4	
Buncombe	405	11.5	
Burke	2,448	21.2	
Cabarrus	8,037	48.2	
Caldwell	1,593	38.1	
Camden	84		
Carteret	91	2.9	
Caswell	5,243	68.9	
Catawba	12,412	26.0	
Chatham	5,000	41.1	
Cherokee	5,577	3.9	
Chowan	60	5.0	
Clay	67	30.0	
Cleveland	10,908	104.4	
Columbus	880	9.1	
Craven	423	7.3	
Cumberland	5,398	146.7	
Currituck	110	3.0	
Davidson	8,579	127.0	
Davie	4,000	73.9	
Duplin	1,225	36.7	
Durham	1,242	44.5	
Edgecombe	877	6.2	
Forsyth	4,518	40.9	
Franklin	3,062	39.7	
Gaston	6,424	39.6	
Gates	162	6.0	
Granville	2,046	159.6	
Greene	384	5.2	
Guilford	8,699	76.9	
Halifax	1,754	31.7	
Harnett	4,381	52.6	
Haywood	74	3.7	
Henderson	167	7.4	
Hertford	107	1.0	
Hoke	2,561	42.1	
Hyde	49	1.0	
Iredell	15,033	98.5	
Jackson	22	2.1	
Johnston	3,539	81.2	
Jones	177	3.0	
Lee	1,906	46.5	
Lenoir	1,036	5.7	
Lincoln	9,921	113.4	
McDowell	730	10.1	
Macon	79	1.9	
Madison	235	6.3	
Martin	96	6.6	
Mecklenburg	6,119	119.2	
Mitchell	1		
Montgomery	2,584	30.0	
Moore	3,758	35.5	
Nash	2,433	41.6	
New Hanover	45		
Northampton	852	31.6	
Onslow	98	5.5	
Orange	3,271	55.9	
Pamlico	285	4.7	
Pasquotank	234	14.0	
Pender	415	14.1	
Perquimans	197	10.3	
Person	4,080	121.9	
Pitt	576	15.5	
Polk	713	12.8	
Randolph	9,574	82.4	
Richmond	3,655	30.2	
Robeson	4,738	50.0	
Rockingham	5,739	72.7	
Rowan	15,223	434.4	
Rutherford	4,535	81.1	
Sampson	2,825	48.4	
Scotland	1,463	11.1	
Stanly	14,974	135.2	
Stokes	1,984	52.0	
Surry	1,767	29.6	
Swain	1	1.0	
Transylvania	30	2.0	
Tyrrell	186	3.9	
Union	12,839	150.8	
Vance	1,507	21.6	
Wake	4,909	135.8	
Warren	3,426	140.8	
Washington	233	10.0	
Watauga	82	3.0	
Wayne	2,364	38.7	
Wilkes	2,421	49.2	
Wilson	1,703	8.7	
Yadkin	4,831	79.8	
Yancey	5	2.0	
Reserve for new farms	285		
Reserve for appeals and corrections	302		
Total	282,796	4,226.7	

WHEAT ACREAGE APPORTIONED TO COUNTRIES FOR 1958—Continued

NORTH DAKOTA

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Adams	146,227	400	
Barnes	179,328	500	
Benson	187,636	500	
Billings	35,847	200	
Bottineau	243,504	800	
Bowman	119,652	300	
Burke	134,033	400	
Burleigh	100,233	400	
Cass	192,781	500	
Cavalier	205,281	1,200	
Dickey	69,990	300	
Divide	174,116	500	
Dunn	124,983	500	
Eddy	57,375	250	
Emmons	141,167	400	
Foster	68,590	350	
Golden Valley	73,929	200	
Grand Forks	171,262	1,185	
Grant	134,911	337	
Griggs	66,634	200	
Hettinger	190,290	500	
Kidder	80,035	370	
La Moure	130,468	600	
Logan	101,767	550	
McHenry	188,324	500	
McIntosh	114,780	425	
McKenzie	153,602	500	
McLean	267,945	700	
Mercer	96,547	300	
Morton	152,833	400	
Mountrail	208,909	600	
Nelson	114,759	500	
Oliver	56,212	200	
Pembina	165,962	415	
Pierce	146,206	900	
Ramsay	189,286	850	
Ransom	65,355	300	
Renville	124,091	400	
Richland	84,036	436	
Rolette	99,943	443	
Sargent	71,152	300	
Sheridan	168,740	450	
Sioux	43,248	200	
Slope	97,716	244	
Stark	156,751	500	
Steele	77,368	300	
Stutsman	243,436	850	
Towner	175,891	500	
Traill	99,106	300	
Walsh	181,148	600	
Ward	252,798	700	
Wells	171,947	550	
Williams	260,909	900	
Reserve for new farms	5,000		
Reserve for appeals and corrections	5,003		
Total	7,309,992	25,705	

OHIO

Adams	12,235	99.9
Allen	21,904	197.5
Ashtabula	19,478	151.6
Ashtabula	12,379	168.3
Athens	1,853	47.7
Auglaize	21,701	149.5
Belmont	4,294	66.9
Brown	15,451	84.0
Butler	18,585	193.8
Carroll	7,458	81.7
Champaign	22,902	200.0
Clark	21,739	272.0
Clermont	9,012	197.0
Clinton	29,683	96.2
Columbiana	13,218	134.0
Coshocton	12,324	200.0
Crawford	24,020	104.2
Cuyahoga	1,328	602.0
Darke	32,399	319.6
Defiance	25,999	268.0
Delaware	18,039	168.0
Erie	14,227	107.3
Fairfield	31,506	161.9
Fayette	32,122	171.7
Franklin	24,021	214.0
Fulton	24,967	132.0
Gallia	2,362	70.0
Geauga	4,944	101.7
Greene	26,928	194.3
Guernsey	4,691	96.7
Hamilton	3,603	53.1
Hancock	37,284	191.0
Hardin	23,843	172.9
Harrison	3,999	38.0

WHEAT ACREAGE APPORTIONED TO COUNTRIES FOR 1958—Continued

OHIO—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Henry	31,499	150.0	
Highland	30,150	167.6	
Hocking	4,067	58.5	
Holmes	17,113	140.8	
Huron	27,820	131.0	
Jackson	2,674	55.5	
Jefferson	3,634	31.3	
Knox	23,655	195.9	
Lake	1,993	185.8	
Lawrence	662	12.0	
Licking	25,955	294.8	
Logan	18,378	229.1	
Lorain	14,822	135.0	
Lucas	13,288	264.4	
Madison	30,510	314.6	
Maboning	9,924	85.0	
Marion	19,610	238.8	
Medina	15,122	206.9	
Meigs	2,648	100.7	
Mercer	24,765	187.3	
Miami	27,163	200.0	
Monroe	2,356	47.5	
Montgomery	21,255	225.3	
Morgan	3,232	155.6	
Morrow	16,371	244.8	
Muskingum	10,154	31.4	
Noble	1,664	61.5	
Ottawa	16,562	200.0	
Paulding	25,673	166.9	
Perry	9,894	106.6	
Pickaway	42,581	138.0	
Pike	4,767	97.5	
Portage	11,836	66.7	
Preble	24,924	228.3	
Putnam	37,043	201.8	
Richland	21,701	223.9	
Ross	30,456	226.2	
Sandusky	27,898	135.7	
Scioto	4,086	100.0	
Seneca	40,333	165.8	
Shelby	21,867	284.6	
Stark	20,491	87.5	
Summit	5,136	135.0	
Trumbull	9,195	55.0	
Tuscarawas	12,754	140.2	
Union	20,065	194.5	
Van Wert	25,262	273.9	
Vinton	1,439	101.4	
Warren	18,145	144.2	
Washington	4,481	102.0	
Wayne	32,992	222.0	
Williams	24,871	244.3	
Wood	48,814	436.5	
Wyandot	27,432	149.6	
Reserve for new farms	1,500		
Reserve for appeals and corrections	1,000		
Total	1,553,180	14,305.7	

OKLAHOMA

Adair	706	42
Alfalfa	220,357	200
Atoka	88	1
Beaver	265,644	400
Beckham	45,884	84
Blaine	158,357	338
Bryan	3,522	10
Caddo	89,059	159
Canadian	137,289	150
Carter	578	
Cherokee	1,129	154
Choctaw	286	10
Cimarron	187,435	300
Cleveland	8,764	25
Coal	282	
Comanche	55,488	138
Cotton	103,647	147
Craig	15,764	30
Creek	1,472	15
Custer	161,993	80
Delaware	6,428	14
Dewey	112,263	40
Ellis	118,376	140
Garfield	274,208	477
Garvin	6,574	27
Grady	46,795	41
Grant	274,087	300
Greer	64,000	50
Harmon	59,324	74
Harper	131,430	200
Haskell	1,502	5
Hughes	441	

WHEAT ACREAGE APPORTIONED TO COUNTRIES FOR 1958—Continued

OKLAHOMA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Jackson	131,886	300	
Jefferson	6,999	25	
Johnston	6,465		
Kay	185,621	100	
Kingfisher	208,772	277	
Kiowa	185,375	337	
Le Flore	3,646	81	
Lincoln	8,983	15	
Logan	70,656	25	
Love	6,526	16	
McClain	9,549	25	
McCurain	8	3	
McIntosh	1,621	137	
Major	138,476	60	
Marshall	682	1	
Mayes	7,556	20	
Murray	2,050	10	
Muskogee	8,336	15	
Noble	108,608	100	
Nowata	9,514	25	
Okfuskee	1,403	3	
Oklahoma	22,713	50	
Okmulgee	734	50	
Osage	23,270	30	
Ottawa	21,294	36	
Pawnee	15,944	7	
Payne	18,647	7	
Pittsburg	1,203	5	
Pottawatomie	664		
Pottawatomie	9,748	5	
Pushmataha	3		
Roger Mills	51,645	145	
Rogers	9,548	20	
Seminole	1,189	5	
Sequoyah	4,783	12	
Stephens	13,710	10	
Texas	393,386	250	
Tillman	163,296	96	
Tulsa	5,725	15	
Wagoner	10,506	10	
Washington	5,230	25	
Washita	159,468	206	
Woods	175,041	341	
Woodward	104,270	150	
Reserve	2,505		
Total	4,859,635	6,626	

OREGON

Baker	15,276	211.0
Benton	5,061	29.8
Clackamas	6,886	69.1
Columbia	283	5.5
Crook	3,426	24.5
Deschutes	1,328	31.4
Douglas	1,144	30.9
Gilliam	89,482	402.2
Grant	1,814	25.7
Harnoy	2,649	52.0
Jackson	1,568	20.6
Jefferson	26,491	526.8
Josephine	135	9.8
Klamath	11,531	206.5
Lake	17,156	242.5
Lane	4,878	109.1
Linn	7,550	3.0
Malheur	14,947	139.5
Marion	16,452	200.0
Morrow	115,680	211.4
Multnomah	389	5.7
Polk	11,772	124.6
Sherman	92,767	272.4
Umatilla	199,843	1,225.0
Union	41,920	494.1
Wallowa	24,445	209.7
Wasco	64,453	272.8
Washington	14,109	109.4
Wheeler	5,928	99.5
Yamhill	15,130	173.5
Reserve for new farms	750	
Reserve for appeals and corrections	1,250	
Total	816,443	5,538.0

PENNSYLVANIA

Adams	18,234	150
Allegheny	3,055	50
Armstrong	8,934	150
Beaver	4,407	50
Bedford	10,418	100

RULES AND REGULATIONS

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

PENNSYLVANIA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Berks	28,014	300	
Blair	5,959	100	
Bradford	3,640	75	
Bucks	16,762	300	
Butler	11,222	125	
Cambridia	5,081	50	
Cameron	21	1	
Carbon	2,791	50	
Centre	14,531	125	
Chester	13,349	100	
Clarion	8,276	100	
Clearfield	3,087	75	
Clinton	4,445	65	
Columbia	15,272	100	
Crawford	8,878	250	
Cumberland	21,930	125	
Dauphin	11,699	150	
Delaware	5,933	75	
Elk	350	10	
Erie	8,362	150	
Fayette	4,202	90	
Forest	300	25	
Franklin	30,277	150	
Fulton	7,352	100	
Greene	1,557	80	
Huntingdon	8,423	125	
Indiana	10,399	150	
Jefferson	5,485	75	
Juniata	8,653	75	
Lackawanna	162	10	
Lancaster	48,769	250	
Lawrence	8,194	250	
Lebanon	12,591	100	
Lehigh	14,264	160	
Luzerne	4,041	70	
Lycoming	12,246	150	
McKean	144	12	
Mercer	10,394	175	
Mifflin	7,529	50	
Monroe	2,362	50	
Montgomery	11,138	150	
Montour	6,517	150	
Northampton	9,293	200	
Northumberland	15,015	50	
Perry	11,908	65	
Philadelphia	349	20	
Pike	60	2	
Potter	9,716	35	
Schuylkill	9,717	125	
Snyder	10,275	125	
Somerset	6,429	60	
Sullivan	329	25	
Susquehanna	354	15	
Tioga	2,002	25	
Union	8,683	75	
Vanango	3,024	75	
Warren	1,098	50	
Washington	6,810	100	
Wayne	64	5	
Westmoreland	11,398	150	
Wyoming	944	15	
York	43,404	400	
Reserve for new farms			
Reserve for appeals and corrections	596		
Total	587,517	6,880	

SOUTH CAROLINA

Abbeville	4,355	50
Aiken	3,514	35
Allendale	1,998	50
Anderson	18,509	185
Bamberg	1,474	25
Barnwell	1,440	14
Berkeley	112	1
Calhoun	5,070	61
Charleston	127	1
Cherokee	4,356	44
Chester	1,515	20
Chesterfield	2,568	26
Clarendon	1,300	13
Colleton	265	3
Darlington	5,365	64
Dillon	1,184	12
Dorchester	118	1
Edgefield	2,048	24
Fairfield	649	10
Florence	3,381	55
Georgetown	107	10
Greenville	7,505	75
Greenwood	2,215	22
Hampton	1,090	20
Horry	473	15

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

SOUTH CAROLINA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Jasper	20		
Kershaw	1,988	20	
Lancaster	1,449	14	
Laurens	7,080	71	
Lee	2,945	29	
Lexington	2,453	25	
McCormick	462	5	
Marion	360	5	
Marlboro	1,596	25	
Newberry	3,775	38	
Oconee	3,883	50	
Orangeburg	3,925	39	
Pickens	3,374	34	
Richland	3,259	33	
Saluda	2,742	27	
Spartanburg	13,001	130	
Sumter	3,825	38	
Union	1,513	15	
Williamsburg	661	10	
York	3,267	33	
Reserve for new farms	250		
Reserve for appeals and corrections	153		
Total	132,719	1,460	

SOUTH DAKOTA

Aurora	13,190	602.0
Beadle	81,014	400.0
Bennett	48,043	300.0
Bon Homme	2,760	255.0
Brookings	2,068	20.0
Brown	182,530	678.2
Brule	13,048	80.0
Buffalo	5,032	50.0
Butte	15,797	103.0
Campbell	80,649	249.0
Charles Mix	30,359	318.0
Clark	64,555	271.2
Clay	4,472	76.0
Codington	32,083	100.0
Corson	114,732	180.0
Custer	4,725	105.0
Davison	1,906	226.2
Day	76,915	410.3
Deuel	2,962	890.0
Dewey	58,841	226.9
Douglas	4,321	221.0
Edmunds	126,190	200.0
Fall River	16,563	150.0
Faulk	81,477	221.2
Grant	16,487	762.6
Gregory	16,930	104.0
Haskell	35,734	99.3
Hamlin	8,784	1,202.0
Hand	70,113	300.0
Hanson	1,328	266.0
Harding	39,248	100.0
Hughes	44,556	160.0
Hutchinson	6,209	984.0
Hyde	20,917	171.2
Jackson	14,788	106.1
Jerauld	22,316	90.0
Jones	47,722	108.4
Kingsbury	26,921	300.0
Lake	934	561.3
Lawrence	5,773	205.4
Lincoln	241	143.0
Lyman	87,888	177.9
McCook	1,589	651.4
McPherson	94,049	116.0
Marshall	54,087	154.0
Meade	57,082	179.9
Mellette	26,962	162.0
Miner	6,945	1,207.0
Minnehaha	177	36.2
Moody	46,277	84.2
Pennington	46,271	293.0
Perkins	137,062	200.0
Potter	92,948	264.0
Roberts	49,464	132.0
Sanborn	5,655	876.6
Shannon	19,746	63.0
Spink	232,242	280.0
Stanley	26,096	130.0
Sully	101,962	206.5
Todd	10,531	105.9
Tripp	76,235	577.0
Turner	775	61.0
Union	9,797	300.0
Walworth	85,134	50.0
Washabaugh	14,977	98.4
Yankton	2,006	21.0

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

SOUTH DAKOTA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Ziebach	35,196	158.0	
Reserve for new farms	5,000		
Reserve for appeals and corrections	6,840		
Total	2,736,196	18,381.3	

TENNESSEE

Anderson	144	12.5
Bedford	5,433	52.0
Benton	548	18.6
Bledsoe	843	12.5
Blount	3,736	39.6
Bradley	1,112	34.6
Campbell	404	101.0
Cannon	533	30.3
Carroll	854	38.1
Carter	517	46.0
Cheatham	2,044	37.1
Chester	90	5.2
Claiborne	3,640	50.2
Clay	743	7.6
Cocke	2,350	62.1
Coffee	3,023	74.3
Crockett	168	10.4
Cumberland	302	7.7
Davidson	1,625	59.2
Decatur	64	1.9
De Kalb	1,271	13.6
Dickson	1,354	16.2
Dyer	1,334	48.9
Fayette	22	3.0
Fentress	693	14.0
Franklin	6,262	119.3
Gibson	1,199	51.8
Giles	3,710	53.7
Grainger	2,105	13.3
Greene	9,050	135.6
Grundy	614	11.3
Hamblen	3,896	24.1
Hamilton	577	14.1
Hancock	1,185	19.6
Hardeman	1,600	9.8
Hardin	642	23.3
Hawkins	5,542	60.1
Haywood	226	9.9
Henderson	36	1.9
Henry	1,997	149.1
Hickman	617	16.9
Houston	446	5.7
Humphreys	1,104	11.7
Jackson	337	22.0
Jefferson	5,578	113.4
Johnson	782	9.5
Knox	1,716	64.0
Lake	56	3.0
Lauderdale	145	5.0
Lawrence	4,878	53.1
Lewis	149	3.0
Lincoln	4,508	45.3
Loudon	3,176	22.2
McMinn	1,777	104.8
McNairy	19	2.0
Macon	1,115	41.4
Madison	240	9.5
Marion	444	16.3
Marshall	3,757	47.6
Maury	9,519	48.3
Meigs	1,006	21.6
Monroe	3,648	37.2
Montgomery	6,321	41.7
Moore	421	5.8
Morgan	255	120.0
Obion	5,230	129.3
Overton	1,709	19.4
Perry	235	11.1
Pickett	797	17.1
Polk	647	12.4
Putnam	1,209	22.2
Rhea	898	25.2
Roane	929	29.6
Robertson	19,711	147.0
Rutherford	4,489	39.9
Sequatchie	240	5.4
Sevier	3,384	100.2
Shelby	299	10.3
Smith	721	39.1
Stewart	469	7.4
Sullivan	3,482	434.0
Sumner	4,930	198.9
Tipton	498	12.7
Troopdale	343	10.2
Union	129	19.0
Union	540	118.0

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

TENNESSEE—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Van Buren	200	4.9	
Warren	2,453	44.9	
Washington	4,728	55.4	
Wayne	518	9.5	
Weakley	2,583	55.9	
White	1,780	20.3	
Williamson	7,073	87.3	
Wilson	2,699	134.0	
Reserve for new farms	569		
Reserve for appeals and corrections	197		
Total	195,644	4,184.8	

TEXAS

Anderson	3		
Archer	31,311	11.4	
Armstrong	87,187	153.0	
Atascosa	279	.4	
Austin	3		
Bailey	16,868	311.2	
Bandera	45	.8	
Bastrop	21	.1	
Baylor	66,527	56.7	
Bee	13		
Bell	5,928	12.7	
Bexar	1,529	10.7	
Blanco	578	8.6	
Borden	1,300	26.2	
Bosque	3,827	27.8	
Bowie	113		
Brazos	6		
Briscoe	52,630	88.5	
Brown	16,621	59.0	
Burnet	1,373	24.5	
Caldwell	11		
Callahan	19,856	38.5	
Carson	152,776	110.2	
Castro	109,417	209.3	
Cherokee	1		
Childress	45,447	89.0	
Clay	31,003	87.3	
Cochran	2,602	45.2	
Coke	2,207	18.9	
Coleman	24,694	61.5	
Collin	40,653	22.5	
Collingsworth	26,518	57.2	
Comal	341	3.9	
Comanche	1,886	11.0	
Concho	23,380	101.6	
Cooke	24,777	34.3	
Coryell	9,230	25.0	
Cottle	26,883	45.4	
Crosby	40,285	2,763.4	
Culberson	30	6.0	
Dallam	72,057	177.8	
Dallas	22,905	78.9	
Dawson	2,188	1,186.4	
Deaf Smith	211,701	376.5	
Delta	864	4.5	
Denton	34,528	38.2	
De Witt	3		
Dickens	23,412	426.4	
Donley	19,360	131.9	
Eastland	5,684	29.3	
Edwards	24		
Ellis	10,150	32.3	
Erath	1,437	86.6	
Falls	242	1.5	
Fannin	9,571	53.5	
Fisher	29,810	18.1	
Floyd	138,895	216.8	
Foard	68,446	127.3	
Gaines	3,168	940.8	
Garza	2,094	118.5	
Gillespie	6,507	40.2	
Glasscock	301	.1	
Gonzales	15		
Gray	89,972	91.4	
Grayson	43,473	76.4	
Gundalup	329	11.0	
Hale	68,357	1,255.4	
Hall	14,869	411.4	
Hamilton	4,289	37.1	
Hansford	224,550	329.4	
Hardeman	88,306	173.9	
Harris	7		
Hartley	86,561	128.9	
Haskell	52,974	93.9	
Hays	76	5.1	
Hemphill	37,173	20.0	
Henderson	11		
Hill	1,934	14.0	
Hockley	929	494.6	
Hood	205	1.9	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

TEXAS—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Hopkins	8		
Houston	4		
Howard	2,845	750.6	
Hudspeth	10		
Hunt	2,737	13.3	
Hutchinson	65,732	96.3	
Irion	61	14.6	
Jack	4,073	30.5	
Jackson	159	34.0	
Johnson	1,754	13.7	
Jones	58,289	70.4	
Karnes	267	.3	
Kaufman	1,111	11.1	
Kendall	2,069	18.9	
Kent	5,922	25.5	
Kerr	1,667	16.8	
Kimble	311	6.5	
King	5,230	11.8	
Knox	50,604	61.2	
Lamar	2,014	5.8	
Lamb	6,557	645.0	
Lampasas	1,518	10.7	
Limestone	38		
Lipscomb	111,889	142.0	
Live Oak	106	1.9	
Llano	103	3.0	
Lubbock	4,765	113.0	
Lynn	3,935	2,903.0	
McCulloch	15,955	50.8	
McLennan	6,521	20.0	
Martin	323	139.8	
Mason	47	2.0	
Maverick	97	1.0	
Medina	282	5.9	
Menard	1,068	8.7	
Midland	12	12.0	
Milam	133	1.1	
Mills	2,374	24.7	
Mitchell	8,837	401.6	
Montague	2,815	26.2	
Moore	140,602	207.3	
Motley	11,785	54.8	
Navarro	245	4.2	
Nolan	15,568	35.8	
Ochiltree	244,470	149.8	
Oldham	60,991	42.7	
Palo Pinto	2,921	22.6	
Parker	544	42.4	
Parmer	109,445	101.9	
Pecos	1		
Potter	33,391	23.9	
Presidio	17	3.4	
Rains	8		
Randall	138,901	144.2	
Red River	302	4.9	159
Reeves	18		
Roberts	29,237	40.7	
Rockwall	2,720	17.2	
Runnels	36,609	83.3	
San Saba	2,399	38.8	
Schleicher	688	3.0	
Seurry	11,954	59.3	
Shackelford	17,025	28.2	
Sherman	180,538	279.3	
Somervell	65	1.1	
Stephens	12,643	38.6	
Sterling	297		
Stonewall	22,118	68.0	
Swisher	124,735	87.7	
Tarrant	2,472	19.4	
Taylor	63,422	41.9	
Terry	13,808	2,635.0	
Throckmorton	31,969	40.0	
Titus	8		
Tom Green	1,940	9.5	
Travis	98	.8	
Uvalde	223	.1	
Van Zandt	143	.3	
Victoria	22	14.8	
Waller	28		
Wharton	44		
Wheeler	23,861	53.2	
Wichita	59,109	73.2	
Wilbarger	85,377	66.7	
Williamson	1,405	10.8	
Wilson	269	5.0	
Wise	5,070	25.0	
Wood	2,616	64.8	
Yoakum	49,186	89.1	
Young	120		
Zavala	120		
Reserve for new farms	4,500		
Reserve for appeals and corrections	794		
Total	4,164,302	22,229.2	159

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued

UTAH

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Beaver	2,108	51	
Box Elder	97,094	550	
Cache	33,377	450	
Carbon	1,451	15	
Daggett	49	4	
Davis	3,791	50	
Duchesne	3,165	40	
Emery	3,056	40	
Garfield	1,446	20	
Grand	425	20	
Iron	6,388	99	
Juab	21,341	200	
Kane	1,087	35	
Millard	29,377	196	
Morgan	2,165	10	
Plute	181	6	
Rich	3,557	35	
Salt Lake	19,448	250	
San Juan	30,646	200	
Sanpete	12,792	150	
Sevier	2,919	41	
Summit	1,275	10	
Tooele	6,947	53	
Uintah	3,681	50	
Utah	17,672	275	
Wasatch	287	20	
Washington	6,832	42	
Wayne	636	6	
Weber	2,924	25	
Reserve for new farms	150		
Reserve for appeals and corrections	101		
Total	316,068	2,943	

VIRGINIA

Accomac	494	9.8	
Albemarle	1,793	41.7	
Alleghany	162	5.0	
Anneli	5,000	15.2	
Amherst	1,777	32.2	
Appomattox	5,257	40.0	
Augusta	11,184	114.8	
Bath	347	10.7	
Bedford	6,018	182.3	
Bland	1,117	9.4	
Botetourt	1,613	25.5	
Brunswick	3,282	4.2	
Buchanan	13	1.1	
Buckingham	4,529	38.6	
Campbell	6,954	90.0	
Caroline	5,052	37.0	
Carroll	740	3.2	
Charles City	2,426	33.9	
Charlotte	4,414	154.0	
Chesterfield	1,249	13.6	
Clarke	3,553	106.9	
Craig	548	5.0	
Culpeper	2,342	41.0	
Cumberland	3,196	36.5	
Dickenson	1		
Dinwiddie	2,266	17.1	
Essex	5,585	19.2	
Fairfax	1,540	15.0	
Fauquier	5,900	69.7	
Floyd	1,589	9.6	
Fluvanna	1,666	29.0	
Franklin	4,832	87.1	
Frederick	4,403	43.9	
Giles	536	6.5	
Glooucester	691	13.0	
Goochland	1,822	11.8	
Grayson	681	4.7	
Greene	1,353	11.7	
Greensville	191	5.1	
Halifax	7,510	32.0	
Hampton	88	4.9	
Hanover	6,202	31.0	
Henrico	1,517	18.8	
Henry	980	72.0	
Highland	295	8.0	
Isle of Wight	55	2.2	
James City	761	11.4	
King and Queen	2,575	35.0	
King George	2,314	26.0	
King William	2,379	28.1	
Lancaster	988	18.3	
Lee	1,962	62.0	
Loudoun	9,299	106.4	
Louisa	3,772	31.4	
Lunenburg	2,498	49.2	
Madison	2,337	37.6	
Mathews	249	9.2	
Mecklenburg	5,788	141.2	
Middlesex	1,411	22.0	

RULES AND REGULATIONS

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued VIRGINIA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Montgomery	1,338	12.3	
Nansemond	336	10.3	
Nelson	1,538	35.1	
New Kent	1,251	22.7	
Norfolk	1,558	19.6	
Northampton	122	6.1	
Northumberland	3,279	24.0	
Nottoway	2,021	8.7	
Orange	2,607	44.1	
Page	3,698	42.0	
Patrick	429	5.2	
Pittsylvania	13,648	408.0	
Powhatan	1,230	23.7	
Prince Edward	5,055	4.7	
Prince George	1,484	9.5	
Prince William	2,229	38.2	
Princess Anne	1,261	40.6	
Pulaski	1,276	24.6	
Rappahannock	898	30.0	
Richmond	3,732	22.5	
Roanoke	1,246	18.8	
Rockbridge	3,559	22.0	
Rockingham	11,224	129.5	
Russell	2,410	48.3	
Scott	1,984	35.3	
Shenandoah	5,581	73.0	
Smyth	2,002	47.6	
Southampton	413	9.8	
Spotsylvania	1,973	29.6	
Stafford	1,214	25.5	
Surry	401	15.9	
Sussex	606	17.1	
Tazewell	1,750	8.9	
Warren	1,691	17.0	
Warwick	13	13.0	
Washington	4,838	65.4	
Westmoreland	5,910	37.5	
Wise	24	4.0	
Wythe	3,812	34.9	
York	199	5.2	
Reserve new farms	400		
Reserve appeals and corrections	100		
Total	259,436	3,629.9	

WASHINGTON

Adams	272,920	1,836.2	
Asotin	27,414	130.1	
Benton	103,505	411.9	
Chelan	4,505		
Chillam	97		
Clark	435		
Columbia	68,220	314.4	
Cowlitz	42	18.2	
Douglas	169,696	680.7	
Ferry	4,246	90.6	
Franklin	102,413	1,184.2	
Garfield	66,822	227.9	
Grant	133,551	5,096.0	
Grays Harbor	103		
Island	1,094	1.5	
Jefferson	58		
Kittitas	8,772	87.6	
Klickitat	56,970	796.2	
Lewis	2,913	2.1	
Lincoln	279,151	510.7	
Mason	7		
Okanogan	27,483	501.4	
Pacific	4		
Pend Oreille	948	15.9	
Pierce	34	9.0	
San Juan	224	120.2	
Skagit	975	33.0	
Skamania	4		
Snohomish	144		
Spokane	111,440	1,023.3	
Stevens	18,525	186.7	
Thurston	537	82.0	
Walla Walla	177,014	935.5	
Whatcom	318		
Whitman	346,188	2,282.8	
Yakima	20,906	134.3	
Reserve new farms	3,357		
Reserve appeals and corrections	3,357		
Total	2,104,392	16,712.4	

WEST VIRGINIA

Barbour	239	37.7	
Berkeley	3,924	12.8	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued WEST VIRGINIA—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Braxton	5		
Brooke	346	0.5	
Cabell	148	59.6	
Calhoun	1		
Doddridge	1	.3	
Fayette	100	4.6	
Gilmer	1		
Grant	1,396	31.5	
Greenbrier	2,315	14.9	
Hampshire	2,094	20.9	
Hancock	377	11.6	
Hardy	2,077	8.9	
Harrison	23	8.0	
Jackson	284	21.9	
Jefferson	8,176	30.6	
Kanawha	1		
Lewis	20	3.0	
Lincoln	18	2.0	
Marion	20	9.0	
Marshall	623		
Mason	1,910	102.0	
Mercer	419	3.9	
Mineral	775	11.8	
Monongalia	136	14.5	
Monroe	3,090	16.7	
Morgan	1,521	4.9	
Nicholas	356	21.0	
Ohio	329	3.0	
Pendleton	2,159	10.7	
Pleasant	20	8.0	
Pocahontas	560	78.8	
Preston	1,204	17.6	
Putnam	510	139.6	
Raleigh	76	5.2	
Randolph	242	5.3	
Ritchie	18	4.0	
Roane	22		
Summers	392	9.9	
Taylor	57	5.2	
Tucker	42	7.2	
Tyler	66	10.9	
Upshur	126	24.5	
Wayne	68	38.0	
Webster	6		
Wetzel	42	18.0	
Wirt	80	14.6	
Wood	678	78.5	
Reserve new farms	300		
Reserve appeals and corrections	3,000		
Total	40,393	935.6	

WISCONSIN

Adams	355	175.0	
Ashland	34	24.4	
Barron	164	138.4	
Bayfield	207	27.8	
Brown	326	45.2	
Buffalo	775	289.6	
Burnett	89	37.0	
Calumet	684	164.8	
Chippewa	146	48.4	
Clark	338	198.0	
Columbia	2,181	485.0	
Crawford	193	107.4	
Dane	1,743	597.4	
Dodge	1,766	748.4	
Door	1,490	243.6	
Douglas	187	76.6	
Dunn	260	140.0	
Eau Claire	363	167.8	
Florence	30	20.4	
Fond du Lac	851	316.6	
Forest	44	31.2	
Grant	466	165.2	
Green	221	92.2	
Green Lake	804	277.6	
Iowa	394	135.6	
Iron	8	7.2	
Jackson	510	256.4	
Jefferson	1,079	425.4	
Juneau	238	119.6	
Kenosha	1,667	67.0	
Kewaunee	1,058	157.2	
La Crosse	273	106.6	
Lafayette	167	60.6	
Langlade	384	196.0	
Lincoln	110	31.6	
Manitowoc	984	277.6	
Marathon	776	271.2	
Marinette	368	122.4	
Marquette	759	236.6	
Milwaukee	1,137	39.1	

WHEAT ACREAGE APPORTIONED TO COUNTIES FOR 1958—Continued WISCONSIN—continued

Counties	Acreege apportioned to counties from State allotment	County reserve for appeals and corrections	Acreege apportioned from the national reserve
Monroe	227	82.2	
Oconto	500	184.8	
Oneida	92	7.0	
Outagamie	414	144.4	
Ozaukee	1,068	50.4	
Pepin	956	236.8	
Pierce	2,657	888.2	
Polk	368	159.2	
Portage	596	284.8	
Price	2,094	12.6	
Racine	4,558	30.1	
Richland	189	86.6	
Rock	1,867	239.8	
Rusk	44	40.8	
St. Croix	887	331.0	
Sauk	1,822	782.0	
Sawyer	5	5.0	
Shawano	479	212.6	
Sheboygan	743	65.4	
Taylor	79	36.6	
Trempealeau	819	397.4	
Vernon	106	58.0	
Vilas	4	4.0	
Walworth	1,137	101.8	
Washburn	61	37.8	
Washington	1,471	171.0	
Waukesha	1,579	350.2	
Waupaca	311	118.2	
Waushara	523	191.8	
Winnebago	799	267.8	
Wood	115	75.0	
Reserve new farms	100		
Reserve appeals and corrections	302		
Total	48,875	12,781.4	

WYOMING

Albany	385	71	
Big Horn	1,717		
Campbell	30,127	103	
Carbon	10,714	50	
Converse	5,718	10	
Crook	26,289	100	
Fremont	3,154	54	
Goshen	59,140	140	
Hot Springs	229		
Johnson	5,958	8	
Laramie	69,070	69	
Lincoln	3,974	10	
Natrona	300	10	
Niobrara	8,995	25	
Park	2,708	111	
Platte	39,658	148	
Sheridan	13,265	50	
Sublette	13	2	
Sweetwater	24	7	
Teton	614		
Uinta	162	10	
Washakie	197		
Weston	8,759	27	
Reserve new farms	198		
Reserve appeals and corrections	200		
Total	291,578	894	111
Total, commercial States	54,896,687		15,120
Total, noncommercial States (not apportioned)	86,813		
National reserve (not apportioned)			1,380
Total U. S.	54,983,500		16,500

(Sec. 375, 52 Stat. 66; 7 U. S. C. 1375. Interprets or applies secs. 334, 52 Stat. 54, 67 Stat. 151; 7 U. S. C. 1334.)

Done at Washington, D. C., this 15th day of August 1957. Witness my hand and the seal of the Department of Agriculture.

[SEAL]

TRUE D. MORSE,
Acting Secretary.

[F. R. Doc. 57-6829; Filed, Aug. 22, 1957; 8:45 a. m.]

PART 728—WHEAT

SUBPART—1958-59 MARKETING YEAR

DETERMINATION OF COUNTY NORMAL YIELDS
FOR 1958 CROP

The county normal yields for the 1958 crop of wheat contained in § 728.808 are issued pursuant to the Agricultural Adjustment Act of 1938, as amended. These county normal yields are identical with the county normal yields for the 1957 crop of wheat issued by the Secretary in § 728.708. Section 301 (b) (13) (A) of the Agricultural Adjustment Act of 1938, as amended, provides for the determination of county normal yields of wheat as the average yield per acre of wheat for the county during the ten calendar years immediately preceding the year in which the county normal yield is determined, adjusted for abnormal weather conditions and for trends in yields. Since the determination of county normal yields for both 1957 and 1958 are being made during the calendar year 1957 the same period of years, with the same adjustments for abnormal weather conditions and trends in yields, is being used for determining the county normal yields for both such years. Accordingly, the 1958 county normal yields for wheat are determined to be identical to 1957 county normal yields for wheat. The description of the method used in determining 1957 county normal yields of wheat as stated with the listing of the 1957 yields in § 728.708 is equally applicable to the 1958 county normal yields for wheat in § 728.808.

Prior to preparing the regulations in § 728.808, public notice (21 F. R. 9778) was given in accordance with the Administrative Procedure Act. The data, views, and recommendations pertaining to the regulations in § 728.808 which were submitted have been duly considered within the limits permitted by the Agricultural Adjustment Act of 1938, as amended.

§ 728.808 *Determination of county normal yields for 1958 crop of wheat.* The text of this section is identical to the provisions of § 728.708.

(Sec. 375, 52 Stat. 66; 7 U. S. C. 1375. Interprets or applies sec. 301, 52 Stat. 38, as amended; 7 U. S. C. 1301)

Done at Washington, D. C., this 16th day of August 1957.

[SEAL] TRUE D. MORSE,
Acting Secretary.

[F. R. Doc. 57-6913; Filed, Aug. 22, 1957; 8:45 a. m.]

PART 728—WHEAT

SUBPART—1957-58 MARKETING YEAR

DETERMINATION OF COUNTY NORMAL YIELDS
FOR 1957 CROP

The regulations contained in § 728.708 are issued pursuant to the Agricultural Adjustment Act of 1938, as amended, and govern the determination of county normal yields of wheat for 1957, including the appraisal of yields for years in the ten-year period used in determining

county normal yields for which the data are not available or in which there were no actual yields.

Prior to preparing the regulations in § 728.708, public notice (20 F. R. 10062) was given in accordance with the Administrative Procedure Act. The data, views, and recommendations pertaining to the regulations in § 728.708, which were submitted, have been duly considered within the limits permitted by the Agricultural Adjustment Act of 1938, as amended.

§ 728.708 *Determination of the county normal yields for the 1957 crop of wheat.*

(a) A county normal yield shall be determined for each wheat-producing county except counties in States designated by the Secretary as being outside the commercial wheat-producing area. The county normal yield for 1957 or 1958 shall be determined on the basis of the average of the yields per harvested acre of wheat for the county during the ten calendar years, 1947 through 1956, adjusted for abnormal weather conditions and trends in yields. In adjusting for abnormal weather conditions: (1) If the yield for the crop for any year of the ten-year period 1947 through 1956 is less than 75 per centum the average of the remaining nine years, such year shall be eliminated in calculating the normal yield per acre; (2) if the yield for the crop for any year of the ten-year period is more than 75 per centum of the average of the remaining nine years, but less than 90 per centum of the average yield for the ten-year period; (3) if the yield for the crop for any year is in excess of 111 per centum of the average yield for the ten-year period, such yield shall be adjusted by substituting therefor 90 per centum of the average yield for the ten-year period; (4) if in spite of such substitutions the county normal yield is not compatible with known conditions existing in the county as compared with similar adjacent counties, any annual yield thus adjusted either upward or downward shall be further adjusted by substituting therefor the average yield for the ten-year period for the county.

(b) The adjustment for trend in yields shall be made by averaging the ten-year average of the annual yields as adjusted for abnormal weather conditions as described above with the average of the annual yields for the five-year period, 1952-56 inclusive, adjusted for abnormal weather conditions as described above, giving equal weight to each. No adjustment for trend shall be made in those counties in which it is determined that due to abnormally unfavorable weather conditions it is impossible to determine if there has been any trend in yields for the county.

(c) (1) If for any year of the ten-year period 1947 through 1956 the yield data are not available, or there was no actual yield, the yield for such year shall be appraised, taking into consideration the yields for years for which data are available and the yield for such year in nearby or adjacent counties or crop reporting districts recognized by the Agricultural Marketing Service, in which the type of

soil, topography, and farming practices associated with the production of wheat are similar.

(2) In those counties in which the production of wheat is partially on irrigated land and partially on dry land, a preliminary normal yield computed in accordance with the method described above shall be determined for each the irrigation and dry land cultural practices. The preliminary normal yield for each of these practices shall be averaged using for weights the latest data available as to the acreage devoted to each practice.

(d) County normal yields are as follows:

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHELS PER ACRE

ARKANSAS			
County	Normal yield	County	Normal yield
Arkansas	19.7	Lincoln	18.8
Ashley	20.5	Little River	15.4
Baxter	14.4	Logan	16.8
Benton	18.2	Lonoke	18.6
Boone	16.6	Madison	17.6
Carroll	16.8	Marion	13.3
Chicot	20.3	Miller	16.8
Clark	15.0	Mississippi	23.3
Clay	16.8	Monroe	18.3
Cleburne	13.7	Montgomery	15.3
Conway	17.8	Newton	15.1
Craighead	16.0	Ouchita	14.0
Crawford	19.6	Perry	16.6
Crittenden	22.8	Phillips	20.6
Cross	22.3	Poinsett	19.8
Desha	23.7	Polk	12.6
Drew	18.2	Pope	17.4
Faulkner	19.0	Prarie	17.0
Franklin	17.8	Pulaski	20.1
Fulton	13.8	Randolph	16.8
Garland	13.1	St. Francis	23.2
Greene	14.8	Saline	14.8
Hempstead	15.6	Scott	17.5
Hot Spring	14.4	Searcy	13.0
Howard	15.0	Sebastian	16.0
Independence	17.4	Sevier	15.5
Izard	13.4	Sharp	13.8
Jackson	16.8	Stone	12.6
Jefferson	19.8	Van Buren	12.2
Johnson	14.8	Washington	17.3
Lafayette	17.3	White	15.8
Lawrence	15.8	Woodruff	18.6
Lee	21.2	Yell	16.2

CALIFORNIA			
County	Normal yield	County	Normal yield
Alameda	22.9	Plumas	17.4
Alpine	30.0	Riverside	16.4
Amador	22.6	Sacramento	27.1
Butte	22.0	San Benito	20.0
Calaveras	19.5	San Bernardino	26.6
Colusa	25.4	San Diego	19.0
Contra Costa	23.2	San Joaquin	21.3
El Dorado	17.7	San Luis	
Fresno	35.1	Obispo	14.9
Glenn	23.6	San Mateo	22.6
Imperial	42.4	Santa Barbara	18.8
Inyo	25.2	Santa Clara	22.8
Kern	13.7	Santa Cruz	24.0
Kings	28.1	Shasta	12.1
Lake	25.1	Sierra	17.8
Lassen	14.8	Siskiyou	17.6
Los Angeles	9.8	Solano	29.1
Madera	14.8	Sonoma	20.8
Marin	24.6	Stanislaus	24.8
Mariposa	21.2	Sutter	35.0
Mendocino	21.2	Tehama	18.7
Merced	24.4	Trinity	20.7
Modoc	18.2	Tulare	16.5
Mono	19.8	Tuolumne	18.8
Monterey	19.4	Ventura	21.2
Napa	29.3	Yola	33.2
Orange	16.0	Yuba	16.6
Placer	16.0		

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHELS PER ACRE—Continued

COLORADO

County	Normal yield	County	Normal yield
Adams	18.6	Kit Carson	12.5
Alamosa	23.3	La Plata	21.6
Arapahoe	16.3	Larimer	17.7
Archuleta	21.1	Las Animas	9.4
Baca	11.5	Lincoln	12.7
Bent	15.3	Logan	18.0
Boulder	21.5	Mesa	22.6
Chaffee	24.6	Moffat	17.6
Cheyenne	11.4	Montezuma	15.7
Conejos	25.2	Montrose	32.8
Costilla	22.8	Morgan	15.4
Crowley	12.2	Otero	26.8
Custer	14.6	Ouray	19.7
Delta	31.5	Phillips	21.3
Dolores	13.6	Pitkin	27.2
Douglas	17.9	Prowers	12.5
Eagle	36.1	Pueblo	13.5
Elbert	12.9	Rio Blanco	19.4
El Paso	11.6	Rio Grande	27.6
Fremont	15.4	Routt	20.7
Garfield	22.1	Saguache	23.7
Grand	17.1	San Miguel	20.5
Gunnison	25.9	Sedwick	23.3
Huerfano	12.8	Teller	16.6
Jackson	19.3	Washington	16.4
Jefferson	24.7	Weid	17.4
Kiowa	10.8	Yuma	17.4

DELAWARE

Kent	20.7	Sussex	19.6
New Castle	24.2		

GEORGIA

Appling	15.2	Gilmer	14.8
Atkinson	14.6	Glascock	13.8
Baker	14.8	Gordon	15.9
Baldwin	14.5	Grady	18.9
Banks	16.8	Greene	12.8
Barrow	15.6	Gwinnett	16.2
Bartow	18.7	Habersham	17.2
Ben Hill	14.2	Hall	16.2
Berrien	16.5	Hancock	13.7
Bibb	18.8	Haralson	15.8
Bleckley	14.2	Harris	13.4
Brooks	14.8	Hart	19.2
Bryan	15.6	Heard	18.2
Bulloch	17.8	Henry	17.1
Burke	15.0	Houston	21.8
Butts	18.2	Irwin	17.9
Calhoun	16.4	Jackson	17.4
Candler	16.8	Jasper	17.8
Carroll	17.7	Jefferson	17.4
Catoosa	16.4	Jenkins	12.4
Chattooga	14.8	Johnson	13.8
Cherokee	18.7	Jones	15.4
Clarke	16.6	Lamar	17.6
Clay	13.6	Laurens	16.9
Clayton	16.1	Lee	21.6
Cobb	16.5	Lincoln	13.9
Coffee	15.2	Lowndes	14.3
Colquitt	17.8	Lumpkin	14.9
Columbia	12.8	McDuffie	13.2
Coweta	15.0	Macon	18.4
Crawford	18.8	Madison	16.8
Crisp	18.2	Marion	15.3
Dade	15.6	Meriwether	18.0
Dawson	16.3	Miller	17.4
Decatur	16.3	Mitchell	19.0
De Kalb	16.5	Monroe	18.0
Dodge	12.7	Montgomery	15.6
Dooly	18.6	Morgan	16.4
Dougherty	23.4	Murray	17.2
Douglas	15.6	Muscogee	14.2
Early	24.0	Newton	16.8
Effingham	15.3	Oconee	17.0
Elbert	16.7	Oglethorpe	15.4
Emanuel	13.8	Paulding	15.5
Evans	17.2	Peach	20.6
Fannin	14.2	Pickens	16.2
Fayette	17.1	Pierce	16.0
Floyd	17.2	Pike	19.6
Forsyth	16.4	Polk	17.0
Franklin	17.7	Pulaski	18.6
Fulton	19.8	Putnam	16.4

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHELS PER ACRE—Continued

GEORGIA—continued

County	Normal yield	County	Normal yield
Quitman	17.3	Toombs	16.6
Rabun	15.8	Towns	16.6
Randolph	15.1	Treutlen	14.8
Richmond	13.8	Troup	15.8
Rockdale	14.8	Turner	15.1
Rocky	16.0	Twiggs	14.8
Screven	16.2	Union	17.9
Seminole	17.7	Upson	17.9
Spalding	19.2	Walker	17.0
Stephens	15.9	Walton	17.4
Stewart	16.4	Warren	15.9
Sumter	19.1	Washington	15.4
Talbot	17.8	Webster	16.4
Taliaferro	12.4	Wheeler	13.5
Tattnall	13.0	White	16.2
Taylor	16.2	Whitfield	16.5
Telfair	17.0	Wilcox	15.4
Terrell	18.2	Wilkes	14.3
Thomas	16.6	Wilkinson	17.4
Tift	16.2	Worth	17.7

IDAHO

Ada	40.9	Gem	40.3
Adams	23.1	Gooding	42.3
Bannock	22.6	Idaho	32.0
Bear Lake	17.5	Jefferson	38.7
Benewah	30.9	Jerome	49.9
Bingham	35.0	Kootenai	23.1
Blaire	31.2	Latah	32.8
Boise	25.9	Lemhi	39.4
Bonner	21.0	Lewis	35.3
Bonneville	26.9	Lincoln	41.6
Boundary	35.2	Madison	27.2
Butte	27.2	Minidoka	42.5
Camas	18.0	Nez Perce	35.9
Canyon	49.1	Oneida	21.7
Caribou	23.1	Owyhee	49.1
Cassia	33.3	Payette	40.5
Clark	15.7	Power	19.1
Clearwater	28.2	Teton	22.2
Custer	40.1	Twin Falls	53.3
Elmore	28.1	Valley	22.4
Franklin	25.4	Washington	24.3
Fremont	26.7		

ILLINOIS

Adams	27.2	Jackson	21.0
Alexander	20.4	Jasper	22.0
Bond	25.3	Jefferson	21.9
Boone	30.3	Jersey	28.0
Brown	26.8	Jo Daviess	25.4
Bureau	30.5	Johnson	19.1
Calhoun	25.9	Kane	32.5
Carroll	27.8	Kankakee	29.8
Cass	29.4	Kendall	32.0
Champaign	31.8	Knox	29.4
Christian	31.4	Lake	29.0
Clark	22.9	La Salle	31.2
Clay	20.1	Lawrence	22.6
Clinton	23.9	Lee	30.3
Coles	28.5	Livingston	29.4
Cook	28.6	Logan	31.0
Crawford	20.9	McDonough	28.4
Cumberland	24.7	McHenry	30.0
De Kalb	31.8	McLean	31.2
De Witt	30.1	Macon	32.2
Douglas	32.9	Maccoupin	28.3
Du Page	31.2	Madison	25.6
Edgar	29.4	Marion	22.0
Edwards	22.2	Marshall	30.5
Effingham	24.2	Mason	26.4
Fayette	23.5	Massac	21.0
Ford	30.0	Menard	30.0
Franklin	21.6	Mercer	24.8
Fulton	27.3	Monroe	25.2
Gallatin	22.6	Montgomery	28.8
Greene	27.3	Morgan	31.2
Grundy	30.6	Moultrie	31.0
Hamilton	20.6	Ogle	28.8
Hancock	27.4	Peoria	30.0
Hardin	21.2	Perry	20.8
Henderson	26.6	Platt	32.8
Henry	28.1	Pike	25.8
Iroquois	32.2	Pope	20.8

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHELS PER ACRE—Continued

ILLINOIS—continued

County	Normal yield	County	Normal yield
Pulaski	20.4	Tazewell	28.8
Putnam	28.9	Union	21.8
Randolph	23.3	Vermillion	31.1
Richland	19.8	Wabash	22.7
Rock Island	24.8	Warren	28.6
St. Clair	26.4	Washington	23.8
Saline	21.9	Wayne	21.0
Sangamon	30.7	White	21.2
Schuyler	28.2	Whiteside	28.8
Scott	27.1	Will	31.0
Shelby	26.9	Williamson	20.3
Stark	32.0	Winnebago	27.4
Stephenson	27.6	Woodford	28.8

INDIANA

Adams	26.4	Lawrence	21.4
Allen	28.5	Madison	29.2
Bartholomew	21.3	Marion	25.8
Benton	32.5	Marshall	28.2
Blackford	23.1	Martin	18.8
Boone	27.6	Miami	29.2
Brown	18.8	Monroe	22.8
Carroll	28.2	Montgomery	28.2
Cass	28.4	Morgan	24.2
Clark	20.4	Newton	30.6
Clay	21.6	Noble	28.4
Clinton	29.6	Ohio	21.8
Crawford	19.2	Orange	21.8
Daviess	23.4	Owen	18.6
Dearborn	21.2	Parke	27.1
Decatur	21.6	Perry	20.0
De Kalb	26.6	Pike	20.4
Delaware	26.4	Porter	29.5
Dubois	21.4	Posey	23.6
Elkhart	28.0	Pulaski	27.8
Fayette	20.6	Putnam	25.2
Floyd	22.0	Randolph	24.7
Fountain	28.0	Ripley	20.4
Franklin	20.6	Rush	21.8
Fulton	27.6	St. Joseph	28.0
Gibson	24.5	Scott	20.6
Grant	28.7	Shelby	20.4
Greene	21.9	Spencer	20.2
Hamilton	27.2	Starke	27.1
Hancock	26.0	Steuben	29.1
Harrison	20.6	Sullivan	22.6
Hendricks	25.8	Switzerland	20.9
Henry	25.6	Tippecanoe	29.4
Howard	30.7	Tipton	30.8
Huntington	28.3	Union	22.6
Jackson	20.0	Vanderburgh	22.4
Jasper	28.8	Vermillion	26.9
Jay	24.0	Vigo	23.6
Jefferson	21.6	Wabash	28.3
Jennings	19.4	Warren	30.7
Johnson	24.3	Warrick	23.2
Knox	25.2	Washington	23.0
Kosciusko	28.6	Wayne	22.9
Lagrange	28.1	Wells	27.8
Lake	28.8	White	28.8
La Porte	27.2	Whitley	28.3

IOWA

Adair	18.7	Clayton	23.2
Adams	19.8	Clinton	24.8
Allamakee	23.6	Crawford	21.0
Appanoose	17.9	Dallas	21.7
Audubon	19.2	Davis	19.6
Benton	23.8	Decatur	19.2
Black Hawk	18.4	Delaware	26.6
Boone	23.2	Des Moines	25.9
Bremer	19.6	Dickinson	16.5
Buchanan	19.4	Dubuque	24.0
Buena Vista	19.3	Emmet	17.4
Butler	18.8	Fayette	20.0
Calhoun	21.5	Floyd	18.3
Carroll	19.3	Franklin	21.1
Cass	21.6	Fremont	23.9
Cedar	27.3	Greene	19.8
Cerro Gordo	21.2	Grundy	22.3
Cherokee	20.2	Guthrie	18.6
Chickasaw	19.0	Hamilton	20.5
Clarke	16.7	Hancock	21.7
Clay	19.4	Hardin	18.4

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHELS PER ACRE—Continued

IOWA—continued

County	Normal yield	County	Normal yield
Harrison	20.3	Osceola	16.8
Henry	21.6	Page	23.8
Howard	21.1	Palo Alto	15.2
Humboldt	19.5	Plymouth	19.6
Ida	18.3	Pocahontas	17.0
Iowa	22.0	Polk	24.5
Jackson	21.6	Pottawattamie	20.5
Jasper	23.3	Poweshiek	19.2
Jefferson	19.6	Ringgold	19.7
Johnson	21.3	Sac	19.2
Jones	25.0	Scott	25.2
Keokuk	20.8	Shelby	19.8
Kossuth	22.6	Sioux	19.8
Lee	23.2	Story	24.5
Linn	23.8	Tama	21.8
Louisia	23.6	Taylor	19.0
Lucas	18.4	Union	17.7
Lyon	20.0	Van Buren	20.4
Madison	20.6	Wapello	21.0
Mahaska	21.2	Warren	22.0
Marion	20.8	Washington	21.6
Marshall	23.0	Wayne	18.3
Mills	24.3	Webster	21.6
Mitchell	20.5	Winnebago	23.0
Monona	18.1	Winneshek	21.0
Monroe	17.9	Woodbury	17.0
Montgomery	24.1	Worth	20.5
Muscatine	21.8	Wright	23.5
O'Brien	18.2		

KANSAS

Allen	24.5	Linn	23.0
Anderson	25.0	Logan	13.3
Atchison	23.2	Lyon	23.2
Barber	13.2	McPherson	17.9
Barton	14.8	Marion	17.4
Bourbon	21.4	Marshall	19.4
Brown	24.5	Meade	12.3
Butler	19.6	Miami	23.4
Chase	23.2	Mitchell	14.4
Chautauqua	21.4	Montgomery	21.5
Cherokee	20.8	Morris	20.4
Cheyenne	17.5	Morton	12.2
Clark	12.7	Nemaha	23.1
Clay	18.4	Neosho	23.6
Cloud	15.3	Ness	13.0
Coffey	24.1	Norton	17.9
Comanche	12.5	Osage	24.2
Cowley	20.4	Osborne	12.7
Crawford	20.8	Ottawa	16.9
Decatur	20.0	Pawnee	13.5
Dickinson	17.5	Phillips	13.6
Doniphan	25.1	Pottawatomie	22.7
Douglas	25.2	Pratt	15.0
Edwards	13.0	Rawlins	20.0
Elk	22.6	Reno	17.2
Ellis	13.4	Republic	16.7
Ellsworth	16.5	Rice	16.8
Finney	16.0	Riley	21.4
Ford	12.8	Rooks	13.8
Franklin	23.6	Rush	13.1
Geary	23.0	Russell	13.3
Gove	15.0	Saline	17.6
Graham	14.0	Scott	16.9
Grant	14.4	Sedgwick	17.0
Gray	12.9	Seward	11.3
Greeley	13.8	Shawnee	25.2
Greenwood	23.2	Sheridan	16.6
Hamilton	13.7	Sherman	16.3
Harper	15.0	Smith	13.9
Harvey	17.6	Stafford	14.2
Haskell	11.7	Stanton	16.5
Hodgeman	11.9	Stevens	12.4
Jackson	22.2	Sumner	16.9
Jefferson	23.7	Thomas	18.0
Jewell	14.6	Trego	14.0
Johnson	24.4	Wabaunsee	23.4
Kearny	14.4	Wallace	13.9
Kingman	13.8	Washington	18.3
Kiowa	13.8	Wichita	14.7
Labette	21.6	Wilson	23.2
Lane	15.2	Woodson	22.8
Leavenworth	22.6	Wyandotte	23.6
Lincoln	14.5		

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHELS PER ACRE—Continued

KENTUCKY

County	Normal yield	County	Normal yield
Adair	17.8	Jessamine	20.0
Allen	18.0	Kenton	20.2
Anderson	18.2	Knox	14.6
Ballard	19.2	Larue	18.8
Barren	18.4	Laurel	16.7
Bath	20.6	Lee	16.0
Boone	20.2	Lewis	17.4
Bourbon	22.3	Lincoln	19.0
Boyd	20.0	Livingston	18.1
Boyle	20.0	Logan	21.8
Bracken	22.5	Lyon	20.0
Breckinridge	18.6	McCracken	19.4
Bullitt	19.8	McLean	19.2
Butler	16.0	Madison	19.2
Caldwell	19.8	Marion	17.6
Calloway	19.0	Marshall	17.4
Campbell	21.5	Mason	20.7
Carlisle	19.2	Meade	18.4
Carroll	20.2	Mercer	19.4
Carter	17.6	Metcalfe	17.4
Casey	17.0	Monroe	16.2
Christian	20.3	Montgomery	21.0
Clark	22.0	Morgan	16.3
Clay	14.7	Muhlenberg	18.6
Clinton	17.6	Nelson	18.8
Crittenden	18.8	Nicholas	21.3
Cumberland	16.0	Ohio	17.2
Davless	21.4	Oldham	22.9
Edmonson	15.8	Owen	22.0
Elliott	16.2	Pendleton	20.4
Estill	16.8	Powell	15.4
Fayette	23.4	Pulaski	16.8
Fleming	20.0	Robertson	20.0
Franklin	20.4	Rockcastle	18.2
Fulton	21.2	Rowan	16.4
Gallatin	19.0	Russell	16.8
Garrard	18.2	Scott	21.2
Grant	21.4	Shelby	20.1
Graves	19.8	Simpson	22.0
Grayson	17.0	Spencer	19.2
Green	17.0	Taylor	18.0
Greenup	16.8	Todd	22.0
Hancock	19.7	Trigg	20.2
Hardin	18.4	Trimble	20.9
Harrison	21.4	Union	21.3
Hart	17.2	Warren	20.6
Henderson	21.8	Washington	18.8
Henry	21.2	Wayne	20.0
Hickman	20.4	Webster	19.4
Hopkins	18.6	Whitley	15.9
Jackson	15.8	Wolfe	15.2
Jefferson	23.9	Woodford	21.6

MARYLAND

Allegany	18.4	Howard	24.0
Anne Arundel	15.8	Kent	23.7
Baltimore	23.1	Montgomery	23.6
Calvert	16.0	Prince	
Caroline	19.8	Georges	16.2
Carroll	22.4	Queen Annes	20.3
Cecil	25.4	St. Marys	18.8
Charles	17.5	Somerset	23.7
Dorchester	22.5	Talbot	22.5
Frederick	22.0	Washington	22.0
Garrett	23.7	Wicomico	18.3
Harford	26.0	Worcester	20.6

MICHIGAN

Alcona	25.3	Chippewa	16.8
Alger	20.9	Clare	26.2
Allegan	25.6	Clinton	28.5
Alpena	27.4	Crawford	16.0
Antrim	22.3	Delta	24.6
Arenac	26.6	Dickinson	25.1
Baraga	21.2	Eaton	28.9
Barry	26.2	Emmet	21.9
Bay	30.0	Genesee	27.6
Benzie	16.4	Gladwin	25.6
Berrien	26.5	Gogebic	13.0
Branch	26.1	Grand	
Calhoun	27.2	Traverse	22.6
Cass	24.8	Gratiot	30.2
Charlevoix	24.0	Hillsdale	25.6
Cheboygan	23.7	Houghton	17.9

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHELS PER ACRE—Continued

MICHIGAN—continued

County	Normal yield	County	Normal yield
Huron	29.9	Montcalm	27.2
Ingham	29.2	Montmorency	24.0
Ionia	27.6	Muskegon	24.1
Iosco	23.8	Newaygo	24.8
Iron	16.4	Oakland	27.6
Isabella	29.0	Oceana	25.0
Jackson	26.3	Ogemaw	24.8
Kalamazoo	28.0	Ontonagon	15.2
Kalkaska	16.4	Osceola	23.0
Kent	25.5	Oscoda	18.3
Lake	21.8	Otsego	20.0
Lapeer	28.4	Ottawa	25.1
Leelanau	21.6	Presque Isle	25.8
Lenawee	29.3	Roscommon	19.4
Livingston	27.4	Saginaw	30.4
Luce	16.0	St. Clair	27.4
Mackinac	17.5	St. Joseph	25.4
Macomb	26.4	Sanilac	27.4
Manistee	18.6	Schoolcraft	18.8
Marquette	22.6	Shiawassee	27.3
Mason	26.2	Tuscola	33.0
Mecosta	25.4	Van Buren	24.4
Menominee	27.0	Washtenaw	27.6
Midland	29.8	Wayne	27.0
Missaukee	21.4	Wexford	21.0
Monroe	28.1		

MINNESOTA

Aitkin	15.4	Martin	20.1
Anoka	16.1	Meeker	19.4
Becker	16.9	Mille Lacs	18.0
Beltrami	16.3	Morrison	16.0
Benton	14.4	Mower	19.4
Big Stone	14.8	Murray	16.8
Blue Earth	21.6	Nicollet	21.1
Brown	17.4	Nobles	16.8
Carlton	14.6	Norman	17.5
Carver	25.2	Olmstead	19.7
Cass	14.6	Otter Tail	15.8
Chippewa	15.5	Pennington	17.6
Chisago	15.8	Pine	15.2
Clay	17.7	Pipestone	16.2
Clearwater	17.6	Polk	18.0
Cottonwood	19.1	Pope	15.1
Crow Wing	14.7	Ramsey	19.2
Dakota	18.9	Red Lake	17.6
Dodge	20.8	Redwood	17.3
Douglas	16.7	Renville	18.2
Faribault	20.3	Rice	21.6
Fillmore	18.9	Rock	16.5
Freeborn	20.2	Roseau	18.1
Goodhue	19.1	St. Louis	17.4
Grant	15.0	Scott	22.9
Hennepin	21.0	Sherburne	14.4
Houston	20.0	Sibley	21.6
Hubbard	15.8	Stearns	16.2
Isanti	15.8	Steele	22.0
Itasca	16.2	Stevens	15.3
Jackson	18.8	Swift	14.8
Kanabec	15.9	Todd	15.6
Kandiyohi	15.8	Traverse	15.1
Kittson	17.7	Wabasha	18.3
Koochiching	15.0	Wadena	13.5
Lac qui Parle	15.0	Waseca	21.8
Lake of the Woods	17.5	Washington	18.5
Le Sueur	21.4	Watsonwan	17.8
Lincoln	15.9	Wilkin	15.7
Lyon	16.9	Winona	20.4
McLeod	23.4	Wright	22.6
Mahnomen	17.5	Yellow Medicine	15.1
Marshall	18.9		

MISSOURI

Adair	26.0	Buchanan	26.9
Andrew	25.6	Butler	22.9
Atchison	23.5	Caldwell	25.0
Audrain	25.4	Callaway	26.0
Barry	21.8	Camden	20.2
Barton	21.3	Cape Girardeau	24.6
Bates	22.6	Carroll	26.6
Benton	20.6	Carter	18.7
Bollinger	17.9	Cass	23.3
Boone	24.1		

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHEL PER ACRE—Continued

MISSOURI—continued

County	Normal yield	County	Normal yield
Cedar	20.4	Moniteau	24.4
Chariton	26.2	Monroe	24.6
Christian	23.4	Montgomery	25.8
Clark	23.0	Morgan	22.6
Clay	27.6	New Madrid	26.8
Clinton	26.1	Newton	22.2
Cole	22.6	Nodaway	24.6
Cooper	24.6	Oregon	18.6
Crawford	21.5	Osage	24.8
Dade	24.6	Ozark	16.0
Dallas	21.5	Pemiscot	26.5
Daviess	23.4	Perry	24.2
De Kalb	25.1	Pettis	24.3
Dent	19.4	Phelps	22.4
Douglas	16.6	Pike	25.6
Dunklin	23.6	Platte	26.8
Franklin	25.3	Polk	22.7
Gasconade	23.4	Fulaski	18.4
Gentry	25.3	Putnam	24.3
Greene	23.8	Ralls	27.0
Grundy	22.0	Randolph	23.8
Harrison	23.6	Ray	27.9
Henry	21.4	Reynolds	19.8
Hickory	19.4	Ripley	15.0
Holt	24.0	St. Charles	29.0
Howard	25.9	St. Clair	21.6
Howell	16.6	St. Francois	22.9
Iron	19.6	St. Louis	25.6
Jackson	26.4	Ste. Genevieve	25.5
Jasper	23.6	Saline	24.6
Jefferson	21.6	Schuyler	23.6
Johnson	23.1	Scotland	21.6
Knox	22.4	Scott	21.8
Laclede	21.8	Shannon	18.4
Lafayette	26.4	Shelby	24.2
Lawrence	22.1	Stoddard	21.9
Lewis	23.9	Stone	22.5
Lincoln	24.8	Sullivan	23.2
Linn	25.6	Taney	17.4
Livingston	26.4	Texas	20.0
McDonald	19.0	Vernon	21.2
Macon	25.1	Warren	25.0
Madison	19.3	Washington	25.4
Marion	21.4	Wayne	20.3
Marion	25.4	Webster	21.6
Mercer	24.1	Worth	22.0
Miller	23.6	Wright	20.4
Mississippi	24.1		

MONTANA

Beaverhead	24.8	Madison	21.5
Big Horn	21.1	Meagher	16.6
Blaine	17.0	Mineral	22.3
Broadwater	22.5	Missoula	24.7
Carbon	21.3	Musselshell	15.2
Carter	10.4	Park	21.2
Cascade	22.6	Petroleum	13.4
Chouteau	21.7	Phillips	15.6
Custer	12.5	Pondera	24.7
Daniels	13.8	Powder River	14.3
Dawson	12.2	Powell	21.8
Deer Lodge	29.7	Prairie	12.6
Fallon	10.6	Ravalli	31.8
Fergus	18.8	Richland	14.9
Flathead	27.5	Roosevelt	15.8
Gallatin	25.2	Rosebud	14.7
Garfield	10.0	Sanders	20.8
Glacier	21.6	Sheridan	15.5
Golden Valley	16.2	Silver Bow	21.3
Granite	21.0	Stillwater	18.2
Hill	16.4	Sweet Grass	16.4
Jefferson	19.4	Teton	24.1
Judith Basin	17.4	Toole	19.8
Lake	23.0	Treasure	18.2
Lewis and Clark	20.2	Valley	14.5
Liberty	17.8	Wheatland	15.6
Lincoln	19.2	Wibaux	13.5
McCone	12.5	Yellowstone	20.9

NEBRASKA

Adams	17.8	Banner	24.0
Antelope	15.8	Blaine	12.0
Arthur	11.3	Boone	17.6

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHEL PER ACRE—Continued

NEBRASKA—continued

County	Normal yield	County	Normal yield
Box Butte	21.9	Keith	22.0
Boyd	12.6	Keya Paha	13.4
Brown	12.4	Kimball	18.5
Buffalo	16.9	Knox	17.4
Burt	25.9	Lancaster	21.8
Butler	21.2	Lincoln	18.3
Cass	24.5	Logan	13.4
Cedar	17.0	Loup	14.2
Chase	20.9	McPherson	11.3
Cherry	10.6	Madison	20.2
Cheyenne	24.1	Merrick	18.1
Clay	18.0	Morrill	19.7
Colfax	21.5	Nance	18.1
Cuming	24.4	Nemaha	23.1
Custer	17.6	Nuckolls	17.6
Dakota	21.8	Otoe	24.0
Dawes	22.2	Pawnee	21.4
Dawson	17.6	Perkins	22.5
Deuel	24.0	Phelps	20.8
Dixon	19.0	Pierce	19.2
Dodge	24.4	Platte	20.6
Douglas	24.7	Polk	20.5
Dundy	19.6	Redwillow	20.8
Fillmore	19.5	Richardson	23.6
Franklin	18.7	Rock	12.4
Frontier	20.0	Saline	20.6
Furnas	19.9	Sarpy	24.3
Gage	21.4	Saunders	24.2
Garden	23.8	Scotts Bluff	23.8
Garfield	13.3	Seward	23.3
Gosper	21.4	Sheridan	18.8
Greeley	16.0	Sherman	15.1
Hall	17.6	Sioux	17.9
Hamilton	19.8	Stanton	24.6
Harlan	21.1	Thayer	19.5
Hayes	18.8	Thomas	11.7
Hitchcock	19.9	Thurston	22.3
Holt	12.4	Valley	16.0
Hooker	11.9	Washington	25.7
Howard	17.6	Wayne	22.4
Jefferson	20.9	Webster	18.0
Johnson	21.3	Wheeler	13.8
Kearney	19.0	York	20.7

NEW JERSEY

Atlantic	16.7	Middlesex	26.8
Bergen	23.4	Monmouth	27.4
Burlington	26.3	Morris	25.6
Camden	23.6	Ocean	24.1
Cape May	19.4	Passaic	23.5
Cumberland	25.0	Salem	27.3
Essex	25.8	Somerset	24.0
Gloucester	22.3	Sussex	27.6
Hunterdon	26.1	Union	26.6
Mercer	26.6	Warren	27.1

NEW MEXICO

Bernalillo	16.4	Otero	23.0
Catron	16.6	Quay	6.8
Chaves	15.2	Rio Arriba	9.2
Colfax	11.1	Roosevelt	7.3
Curry	8.4	Sandoval	14.2
De Baca	18.4	San Juan	21.0
Eddy	25.0	San Miguel	11.1
Grant	21.2	Santa Fe	8.8
Guadalupe	12.3	Sierra	21.6
Harding	6.2	Socorro	12.5
Hidalgo	23.2	Taos	16.1
Lea	11.8	Torrance	12.2
Lincoln	19.2	Union	7.2
McKinley	14.4	Valencia	12.1
Mora	12.4		

NEW YORK

Albany	28.2	Cortland	30.0
Allegany	27.8	Delaware	28.6
Broome	29.3	Dutchess	29.7
Cattaraugus	27.2	Erie	27.1
Cayuga	30.5	Essex	25.4
Chautauqua	27.0	Franklin	25.4
Chemung	29.0	Fulton	26.0
Chenango	30.4	Genesee	30.9
Clinton	24.7	Greene	27.5
Columbia	29.2	Herkimer	28.2

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHEL PER ACRE—Continued

NEW YORK—continued

County	Normal yield	County	Normal yield
Jefferson	20.3	St. Lawrence	23.8
Lewis	26.5	Saratoga	31.3
Livingston	30.6	Schenectady	27.4
Madison	30.6	Schoharie	30.1
Monroe	30.3	Schuyler	26.2
Montgomery	27.6	Seneca	28.6
Nassau	24.6	Steuben	27.2
Niagara	27.0	Suffolk	31.4
Oneida	32.2	Sullivan	28.2
Onondaga	30.2	Tioga	28.6
Ontario	31.2	Tompkins	28.8
Orange	27.8	Ulster	28.8
Orleans	30.2	Warren	25.4
Oswego	25.6	Washington	29.8
Otsego	31.6	Wayne	28.4
Putnam	29.7	Westchester	30.3
Rensselaer	28.3	Wyoming	31.0
Rockland	28.6	Yates	30.4

NORTH CAROLINA

Alamance	21.0	Jones	22.1
Alexander	18.1	Lee	22.6
Alleghany	23.1	Lenoir	23.2
Anson	17.9	Lincoln	20.3
Ashe	20.8	McDowell	18.0
Avery	19.4	Macon	19.5
Beaufort	22.0	Madison	19.0
Bertie	20.6	Martin	22.7
Bladen	21.2	Mecklenburg	19.0
Brunswick	22.7	Mitchell	18.0
Buncombe	21.0	Montgomery	17.6
Burke	19.4	Moore	17.9
Cabarrus	18.4	Nash	25.6
Caldwell	19.8	New Hanover	21.4
Camden	20.4	Northampton	19.4
Carteret	19.6	Onslow	21.4
Caswell	21.0	Orange	20.4
Catawba	19.8	Pamlico	23.2
Chatham	19.4	Pasquotank	22.5
Cherokee	17.8	Pender	22.9
Chowan	20.8	Perquimans	21.8
Clay	16.5	Person	19.6
Cleveland	21.3	Pitt	23.2
Columbus	22.8	Polk	19.8
Craven	20.0	Randolph	19.7
Cumberland	21.4	Richmond	16.0
Currituck	22.0	Robeson	21.4
Davidson	21.7	Rockingham	22.6
Davie	20.0	Rowan	21.1
Duplin	23.3	Rutherford	20.0
Durham	20.6	Sampson	22.5
Edgecombe	23.5	Scotland	18.5
Forsyth	22.2	Stanly	18.1
Franklin	20.7	Stokes	20.7
Gaston	19.6	Surry	22.0
Gates	19.6	Swain	19.6
Graham	18.0	Transylvania	20.8
Granville	20.5	Tyrrell	20.0
Greene	21.8	Union	19.7
Gulford	22.2	Vance	20.3
Halifax	19.4	Wake	22.4
Harnett	21.5	Warren	20.8
Haywood	21.0	Washington	20.4
Henderson	20.8	Watauga	21.5
Hertford	18.6	Wayne	23.4
Hoke	20.3	Wilkes	21.4
Hyde	21.0	Wilson	25.1
Iredell	20.4	Yadkin	22.0
Jackson	19.6	Yancey	19.6
Johnston	23.4		

NORTH DAKOTA

Adams	11.2	Dunn	12.3
Barnes	14.3	Eddy	11.2
Benson	12.8	Emmons	10.8
Billings	11.0	Foster	13.5
Bottineau	14.2	Golden Valley	13.7
Bowman	10.5	Grand Forks	16.7
Burke	14.4	Grant	10.2
Burlleigh	11.5	Griggs	13.5
Cass	16.6	Hettinger	11.8
Cavaller	15.7	Kidder	10.0
Dickey	10.9	La Moure	11.4
Divide	13.7	Logan	10.7

1957 AND 1958 WHEAT MARKETING QUOTA PROGRAM COUNTY NORMAL YIELDS IN BUSHELS PER ACRE—Continued

NORTH DAKOTA—continued

County	Normal yield	County	Normal yield
McHenry	12.7	Rolette	13.4
McIntosh	9.7	Sargent	11.6
McKenzie	13.9	Sheridan	11.9
McLean	12.3	Sioux	9.8
Mercer	12.9	Slope	11.1
Morton	11.4	Stark	12.3
Mountrail	13.2	Steele	15.3
Nelson	13.1	Stutsman	12.8
Oliver	12.7	Towner	13.7
Pembina	18.5	Traill	17.2
Pierce	11.6	Walsh	17.0
Ramsey	13.6	Ward	14.5
Ransom	12.0	Wells	12.6
Renville	14.9	Williams	14.9
Richland	13.7		

OHIO

Adams	18.6	Licking	23.1
Allen	28.0	Logan	25.6
Ashland	26.5	Lorain	24.9
Ashtabula	23.6	Lucas	31.6
Athens	21.8	Madison	25.6
Auglaize	27.4	Mahoning	27.0
Belmont	26.2	Marion	26.0
Brown	18.6	Medina	26.1
Butler	22.6	Meigs	20.6
Carroll	26.2	Mercer	27.1
Champaign	26.8	Miami	25.8
Clark	25.9	Monroe	24.0
Clermont	20.3	Montgomery	24.4
Clinton	23.0	Morgan	22.8
Columbiana	27.7	Morrow	23.0
Coshocton	24.4	Muskingum	23.5
Crawford	26.8	Noble	22.8
Cuyahoga	25.8	Ottawa	26.2
Darke	25.2	Faulding	24.6
Defiance	25.6	Perry	23.0
Delaware	24.0	Pickaway	22.7
Erie	29.2	Pike	19.3
Fairfield	23.5	Portage	26.1
Fayette	23.6	Preble	23.7
Franklin	25.4	Putnam	27.7
Fulton	30.4	Richland	25.5
Galla	20.2	Ross	21.8
Gauga	25.2	Sandusky	28.4
Greene	23.8	Scioto	21.0
Guernsey	22.5	Seneca	26.8
Hamilton	23.8	Shelby	26.4
Hancock	27.7	Stark	28.1
Hardin	27.0	Summit	26.8
Harrison	26.1	Trumbull	25.8
Henry	29.4	Tuscarawas	26.2
Highland	20.1	Union	24.6
Hocking	20.0	Van Wert	28.6
Holmes	26.6	Vinton	19.9
Huron	27.0	Warren	22.6
Jackson	19.7	Washington	22.3
Jefferson	26.6	Wayne	27.8
Knox	22.8	Williams	26.9
Lake	24.4	Wood	29.8
Lawrence	20.0	Wyandot	26.8

OKLAHOMA

Adair	15.0	Dewey	11.3
Alfalfa	15.5	Ellis	10.0
Atoka	13.9	Garfield	15.7
Beaver	9.2	Garvin	15.2
Beckham	10.9	Grady	15.2
Blaine	14.4	Grant	15.4
Bryan	14.0	Greer	10.9
Caddo	15.0	Harmon	11.2
Canadian	15.2	Harper	10.6
Carter	12.9	Haskell	15.4
Cherokee	14.8	Hughes	15.8
Choctaw	14.5	Jackson	13.4
Cimarron	9.1	Jefferson	11.6
Cleveland	14.9	Johnston	12.5
Coal	13.9	Kay	18.6
Comanche	12.6	Kingfisher	14.5
Cotton	12.8	Kiowa	12.8
Craig	18.4	Le Flore	16.5
Creek	14.5	Lincoln	14.0
Custer	12.4	Logan	14.8
Delaware	18.8	Love	12.8

1957 AND 1958 WHEAT MARKETING QUOTA PROGRAM COUNTY NORMAL YIELDS IN BUSHELS PER ACRE—Continued

OKLAHOMA—continued

County	Normal yield	County	Normal yield
McClain	14.6	Pittsburg	14.2
McCurtain	14.0	Pontotoc	14.3
McIntosh	16.0	Pottawatomie	16.4
Major	13.2	Pushmataha	14.0
Marshall	12.3	Roger Mills	9.3
Mayes	17.6	Rogers	17.7
Murray	14.4	Seminole	15.3
Muskogee	14.5	Sequoyah	17.2
Noble	14.6	Stephens	13.0
Nowata	18.5	Texas	9.8
Okfuskee	14.2	Tillman	16.3
Oklahoma	15.5	Tulsa	18.4
Okmulgee	14.4	Wagoner	18.2
Osage	18.2	Washington	18.7
Ottawa	20.3	Washita	13.2
Pawnee	16.0	Woods	12.4
Payne	13.6	Woodward	9.2

OREGON

Baker	31.2	Lane	23.1
Benton	25.8	Linn	24.8
Clackamas	28.2	Malheur	40.1
Columbia	26.2	Marion	29.3
Crook	38.1	Morrow	22.8
Deschutes	33.8	Multnomah	28.2
Douglas	20.4	Polk	27.6
Gilliam	25.4	Sherman	31.1
Grant	21.8	Umatilla	29.6
Harney	18.0	Union	33.5
Jackson	26.7	Wallowa	24.9
Jefferson	30.1	Wasco	26.8
Josephine	21.6	Washington	31.0
Klamath	20.0	Wheeler	20.4
Lake	18.6	Yamhill	29.4

PENNSYLVANIA

Adams	21.3	Lackawanna	24.2
Allegheny	25.4	Lancaster	28.7
Armstrong	23.8	Lawrence	26.0
Beaver	26.0	Lebanon	26.3
Bedford	23.1	Lehigh	24.3
Berks	23.6	Luzerne	21.9
Blair	25.5	Lycoming	23.0
Bradford	24.2	McKean	22.1
Bucks	25.3	Mercer	24.5
Butler	25.4	Mifflin	25.0
Cambria	23.9	Monroe	23.1
Cameron	20.4	Montgomery	25.3
Carbon	22.7	Montour	21.5
Centre	26.0	Northampton	26.0
Chester	28.6	Northumber-	
Clarion	23.2	land	23.2
Clearfield	23.1	Perry	23.4
Clinton	24.3	Philadelphia	27.4
Columbia	23.1	Pike	22.2
Crawford	23.2	Potter	25.8
Cumberland	23.8	Schuylkill	21.8
Dauphin	23.3	Snyder	22.4
Delaware	28.2	Somerset	24.4
Elk	23.6	Sullivan	23.8
Erie	24.0	Susquehanna	23.0
Fayette	24.5	Tioga	22.5
Forest	22.1	Union	24.6
Franklin	21.1	Venango	24.6
Fulton	19.6	Warren	22.2
Greene	22.6	Washington	25.6
Huntingdon	22.0	Wayne	23.3
Indiana	22.3	Westmoreland	25.0
Jefferson	24.2	Wyoming	23.6
Juniata	22.6	York	25.6

SOUTH CAROLINA

Abbeville	16.0	Chesterfield	16.9
Aiken	14.8	Clarendon	20.8
Allendale	18.8	Colleton	18.8
Anderson	18.1	Darlington	19.6
Bamberg	17.0	Dillon	21.4
Barnwell	16.7	Dorchester	18.9
Beaufort	18.2	Edgefield	18.1
Berkeley	17.6	Fairfield	16.4
Calhoun	20.6	Florence	20.8
Charleston	19.2	Georgetown	20.5
Cherokee	18.2	Greenville	17.4
Chester	18.0	Greenwood	18.0

1957 AND 1958 WHEAT MARKETING QUOTA PROGRAM COUNTY NORMAL YIELDS IN BUSHELS PER ACRE—Continued

SOUTH CAROLINA—continued

County	Normal yield	County	Normal yield
Hampton	19.1	Newberry	17.3
Horry	23.0	Oconee	18.0
Jasper	18.1	Orangeburg	18.6
Kershaw	16.4	Pickens	16.8
Lancaster	18.8	Richland	18.2
Laurens	18.0	Saluda	17.0
Lee	21.1	Spartanburg	17.6
Lexington	15.7	Sumter	21.5
McCormick	16.0	Union	16.0
Marion	23.1	Williamsburg	19.8
Marlboro	19.6	York	18.4

SOUTH DAKOTA

Aurora	11.5	Jackson	11.6
Beadle	10.9	Jerauld	10.7
Bennett	18.3	Jones	11.0
Bon Homme	11.6	Kingsbury	11.4
Brookings	14.2	Lake	13.0
Brown	10.9	Lawrence	14.7
Brule	11.7	Lincoln	13.6
Buffalo	11.1	Lyman	11.5
Butte	13.9	McCook	11.9
Campbell	10.7	McPherson	9.7
Charles Mix	12.2	Marshall	12.2
Clark	11.4	Meade	11.0
Clay	15.2	Mellette	12.3
Codington	11.8	Miner	10.7
Corson	9.3	Minnehaha	11.8
Custer	10.9	Moody	14.0
Davison	12.2	Pennington	10.2
Day	10.9	Perkins	10.1
Deuel	13.2	Potter	10.1
Dewey	9.6	Roberts	12.3
Douglas	11.6	Sanborn	10.8
Edmunds	8.9	Shannon	19.1
Fall River	14.8	Spink	10.6
Faulk	9.8	Stanley	11.6
Grant	12.4	Sully	11.3
Gregory	12.2	Todd	11.8
Haakon	12.6	Tripp	12.3
Hamlin	12.8	Turner	12.7
Hand	11.0	Union	14.6
Hanson	12.2	Walworth	11.1
Harding	9.9	Washabaugh	14.9
Hughes	10.1	Yankton	13.4
Hutchinson	10.3	Ziebach	10.2
Hyde	10.6		

TENNESSEE

Anderson	18.0	Hardin	13.2
Bedford	15.2	Hawkins	18.2
Benton	14.8	Haywood	16.8
Bledsoe	14.8	Henderson	14.6
Blount	18.6	Henry	18.0
Bradley	15.4	Hickman	13.8
Campbell	17.3	Houston	17.3
Cannon	14.0	Humphreys	14.9
Carroll	16.8	Jackson	11.8
Carter	20.4	Jefferson	19.3
Cheatham	18.8	Johnson	18.8
Chester	17.0	Knox	18.6
Claiborne	17.0	Lake	20.2
Clay	13.4	Lauderdale	17.8
Cocke	17.4	Lawrence	15.4
Coffee	16.9	Lewis	13.2
Crockett	15.2	Lincoln	15.2
Cumberland	14.6	Loudon	16.4
Davidson	17.2	McMinn	15.5
Decatur	13.2	McNairy	16.5
De Kalb	14.0	Macon	14.4
Dickson	15.1	Madison	16.5
Dyer	18.8	Marion	15.5
Fayette	16.6	Marshall	14.8
Fentress	16.2	Mauzy	17.8
Franklin	19.8	Meigs	15.6
Gibson	14.8	Monroe	16.1
Giles	15.0	Montgomery	20.0
Grainger	18.2	Moore	16.4
Greene	17.5	Morgan	17.0
Grundy	19.4	Oblon	18.8
Hamblen	21.0	Overton	15.8
Hamilton	17.0	Perry	11.6
Hancock	16.4	Pickett	15.9
Hardeman	16.8	Polk	15.0

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHEL PER ACRE—Continued

TENNESSEE—continued

County	Normal yield	County	Normal yield
Putnam	14.9	Tipton	20.5
Rhea	15.4	Trousdale	14.2
Roane	14.8	Unicoi	19.9
Robertson	21.0	Union	15.9
Rutherford	15.8	Van Buren	16.6
Scott	16.0	Warren	16.8
Sequatchie	15.5	Washington	20.4
Sevier	17.6	Wayne	13.4
Shelby	19.0	Weakley	16.8
Smith	12.1	White	17.1
Stewart	15.8	Williamson	16.0
Sullivan	19.6	Wilson	14.2
Sumner	16.1		

TEXAS

Anderson	11.5	Grayson	14.7
Andrews	8.4	Guadalupe	9.2
Archer	10.2	Hale	15.6
Armstrong	9.8	Hall	9.2
Atascosa	9.7	Hamilton	9.7
Austin	9.8	Hansford	10.7
Bailey	10.8	Hardeman	11.4
Bandera	9.2	Harris	10.0
Bastrop	9.9	Hartley	10.0
Bayler	11.9	Haskell	9.7
Bee	9.8	Hays	10.4
Bell	11.4	Hemphill	9.6
Bexar	9.6	Henderson	11.6
Blanco	10.7	Hill	11.1
Borden	6.5	Hockley	10.3
Bosque	11.6	Hood	9.9
Bowie	12.1	Hopkins	11.6
Brazos	9.8	Houston	11.6
Briscoe	11.5	Howard	7.7
Brown	8.8	Hudspeth	12.2
Burleson	9.5	Hunt	15.2
Burnet	9.5	Hutchinson	10.7
Caldwell	9.4	Irion	7.8
Callahan	8.0	Jack	9.5
Carson	9.9	Jackson	10.8
Castro	15.0	Jeff Davis	12.2
Chambers	10.0	Johnson	12.2
Cherokee	11.6	Jones	8.5
Childress	9.4	Karnes	10.5
Clay	11.3	Kaufman	12.9
Cochran	10.1	Kendall	9.8
Coke	6.5	Kent	8.4
Coleman	7.4	Kerr	10.9
Collin	15.4	Kimble	8.0
Collingsworth	9.2	King	9.5
Comal	9.4	Knox	12.3
Comanche	9.3	Lamar	14.7
Concho	7.0	Lamb	17.9
Cooke	15.6	Lampasas	9.8
Coryell	10.3	Limestone	10.1
Cottle	9.6	Lipscomb	10.1
Crosby	10.2	Live Oak	10.0
Culberson	12.2	Llano	10.0
Dallam	9.2	Lubbock	12.2
Dallas	15.0	Lynn	9.4
Dawson	8.0	McCulloch	8.2
Deaf Smith	12.8	McLennan	11.1
Delta	14.0	Martin	8.4
Denton	15.4	Mason	9.1
De Witt	9.7	Maverick	11.4
Dickens	8.6	Medina	10.4
Dimmit	11.2	Menard	8.0
Donley	8.4	Midland	9.1
Eastland	9.7	Milam	10.8
Edwards	8.4	Mills	9.6
Ellis	13.0	Mitchell	6.6
Erath	9.7	Montague	11.4
Falls	10.8	Moore	10.5
Fannin	14.5	Motley	8.5
Fisher	7.0	Navarro	13.0
Floyd	11.4	Nolan	6.8
Foard	11.8	Ochiltree	11.2
Gaines	6.7	Oldham	9.2
Garza	8.2	Palo Pinto	8.8
Gillespie	10.4	Parker	10.2
Glasscock	7.3	Parmer	14.6
Goliad	9.6	Pecos	12.2
Gonzales	9.8	Potter	9.9
Gray	9.6	Presidio	12.2

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHEL PER ACRE—Continued

TEXAS—continued

County	Normal yield	County	Normal yield
Rains	11.6	Terry	10.3
Randall	9.0	Throckmorton	11.7
Real	10.0	Titus	11.0
Red River	11.8	Tom Green	7.8
Reeves	12.2	Travis	9.8
Roberts	10.0	Uvalde	10.5
Rockwall	14.0	Van Zandt	10.9
Runnels	7.0	Victoria	9.6
San Saba	10.9	Waller	10.0
Schleicher	7.7	Ward	12.0
Scurry	6.5	Wharton	9.8
Shackelford	8.9	Wheeler	9.0
Sherman	10.3	Wichita	13.2
Somervell	9.1	Willbarger	13.9
Stephens	8.7	Williamson	10.8
Sterling	6.6	Wilson	10.0
Stonewall	8.8	Wise	13.4
Sutton	8.0	Wood	11.6
Swisher	14.3	Yoakum	8.9
Tarrant	12.8	Young	9.8
Taylor	7.1	Zavala	11.2

UTAH

Beaver	28.6	Plute	31.4
Box Elder	19.4	Rich	20.7
Cache	23.2	Salt Lake	23.2
Carbon	23.6	San Juan	14.8
Daggett	31.2	Sanpete	22.4
Davis	36.0	Sevier	34.2
Duchesne	27.6	Summit	27.7
Emery	28.6	Tooele	14.9
Garfield	25.0	Uintah	27.0
Grand	22.3	Utah	24.9
Iron	19.0	Wasatch	38.8
Juab	15.6	Washington	14.9
Kane	19.0	Wayne	34.2
Millard	16.2	Weber	35.1
Morgan	27.5		

VIRGINIA

Accomac	21.4	Highland	21.0
Albemarle	22.3	Isle of Wight	23.0
Alleghany	19.9	James City	22.3
Amelia	21.7	King and Queen	20.8
Amherst	19.0	King George	23.2
Appomattox	21.8	King William	20.7
Augusta	23.2	Lancaster	22.2
Bath	20.2	Lee	19.0
Bedford	21.0	Loudoun	23.7
Bland	20.5	Louisiana	21.6
Botetourt	21.2	Lunenburg	23.3
Brunswick	22.0	Madison	21.0
Buchanan	17.2	Mathews	19.6
Buckingham	21.0	Mecklenburg	21.4
Campbell	20.3	Middlesex	21.0
Caroline	22.6	Montgomery	21.6
Carroll	19.6	Nansemond	24.4
Charles City	24.3	Nelson	18.9
Charlotte	23.6	New Kent	20.8
Chesterfield	21.5	Norfolk	24.0
Clarke	24.0	Northampton	22.5
Craig	21.6	Northumber-	
Culpeper	22.4	land	24.2
Cumberland	21.4	Nottoway	24.2
Dickenson	18.5	Orange	23.4
Dinwiddie	22.6	Page	23.0
Essex	21.6	Patrick	21.6
Fairfax	23.4	Pittsylvania	21.0
Fauquier	21.7	Powhatan	22.4
Floyd	20.8	Prince Ed-	
Fluvanna	21.9	ward	22.2
Franklin	22.4	Prince George	20.4
Frederick	20.6	Prince Wil-	
Giles	19.5	liam	22.8
Gloucester	19.0	Princess Anne	23.6
Goochland	21.7	Pulaski	21.2
Grayson	18.8	Rappahannock	20.2
Greene	18.2	Richmond	23.8
Greensville	20.2	Roanoke	25.2
Halifax	22.1	Rockbridge	20.2
Hampton	22.5	Rockingham	23.3
Hanover	21.8	Russell	20.2
Henrico	23.4	Scott	19.2
Henry	20.2		

1957 AND 1958 WHEAT MARKETING QUOTA
PROGRAM COUNTY NORMAL YIELDS IN
BUSHEL PER ACRE—Continued

VIRGINIA—continued

County	Normal yield	County	Normal yield
Shenandoah	22.4	Warren	21.9
Smyth	21.0	Warwick	24.2
Southampton	22.4	Washington	20.8
Spotsylvania	22.1	Westmoreland	25.2
Stafford	21.1	Wise	18.9
Surry	21.6	Wythe	21.0
Sussex	21.2	York	21.0
Tazewell	20.5		

WASHINGTON

Adams	23.6	Lewis	29.8
Asotin	25.6	Lincoln	30.2
Benton	21.4	Mason	33.5
Chelan	18.4	Okanogan	18.8
Clallam	44.2	Pacific	34.2
Clark	26.0	Pend Oreille	21.2
Columbia	32.8	Pierce	28.2
Cowlitz	25.6	San Juan	28.0
Douglas	21.7	Skagit	42.7
Ferry	22.4	Skamania	22.4
Franklin	24.7	Snohomish	35.5
Garfield	35.4	Spokane	28.4
Grant	25.7	Stevens	26.1
Grays Harbor	32.7	Thurston	27.2
Island	47.8	Walla Walla	32.3
Jefferson	37.9	Whitcom	37.0
Kittitas	35.8	Whitman	35.8
Klickitat	22.8	Yakima	32.6

WEST VIRGINIA

Barbour	21.0	Mineral	21.8
Berkeley	20.0	Monongalia	24.2
Boone	18.4	Monroe	22.4
Braxton	19.4	Morgan	17.4
Brooke	26.8	Nicholas	23.4
Cabell	17.4	Ohio	24.8
Calhoun	15.6	Pendleton	20.5
Clay	15.2	Pleasants	22.6
Doddridge	21.2	Pocohontas	24.0
Fayette	19.8	Preston	23.4
Gilmer	19.1	Putnam	18.8
Grant	21.4	Raleigh	18.9
Greenbrier	23.4	Randolph	24.6
Hampshire	21.9	Ritchie	19.0
Hancock	26.2	Roane	17.6
Hardy	21.6	Summers	20.2
Harrison	22.4	Taylor	20.5
Jackson	19.5	Tucker	23.0
Jefferson	21.5	Tyler	20.2
Kanawha	18.6	Upshur	23.0
Lewis	21.4	Wayne	18.0
Lincoln	18.6	Webster	15.8
Marion	23.6	Wetzel	19.4
Marshall	21.4	Wirt	22.2
Mason	21.2	Wood	20.8
Mercer	20.9	Wyoming	17.1

WISCONSIN

Adams	16.9	Jackson	20.8
Ashland	16.9	Jefferson	28.3
Barron	19.6	Juneau	20.4
Bayfield	18.3	Kenosha	27.9
Brown	24.6	Kewaunee	25.6
Buffalo	21.8	La Crosse	21.8
Burnett	16.1	Lafayette	25.1
Calumet	27.2	Langlade	22.8
Chippewa	18.6	Lincoln	21.1
Clark	22.1	Mantowoc	26.4
Columbia	24.8	Marathon	22.2
Crawford	23.6	Marinette	21.5
Dane	28.3	Marquette	18.5
Dodge	28.6	Milwaukee	26.5
Door	24.2	Monroe	23.5
Douglas	17.5	Oconto	23.3
Dunn	19.0	Oneida	19.4
Eau Claire	19.2	Outagamie	26.6
Florence	17.2	Ozaukee	28.8
Fond du Lac	29.0	Pepin	22.4
Forest	17.6	Pierce	20.9
Grant	25.6	Polk	18.0
Green	26.7	Portage	16.9
Green Lake	22.2	Price	19.4
Iowa	25.0	Racine	28.4
Iron	18.0	Richland	24.2

1957 AND 1958 WHEAT MARKETING QUOTA PROGRAM COUNTY NORMAL YIELDS IN BUSHELS PER ACRE—Continued

WISCONSIN—continued

County	Normal yield	County	Normal yield
Rock	27.0	Vilas	19.6
Rusk	16.0	Walworth	28.3
St. Croix	19.7	Washburn	15.6
Sauk	23.9	Washington	28.1
Sawyer	15.9	Waukesha	26.6
Shawano	24.6	Waupaca	21.6
Sheboygan	28.6	Waushara	18.1
Taylor	19.5	Winnebago	27.6
Trempealeau	22.0	Wood	22.4
Vernon	25.2		

WYOMING

Albany	13.2	Natrona	16.8
Big Horn	30.7	Niobrara	14.4
Campbell	16.2	Park	32.3
Carbon	13.3	Platte	18.5
Converse	14.2	Sheridan	22.1
Crook	17.6	Sublette	17.4
Fremont	31.0	Sweetwater	22.8
Goshen	18.7	Teton	24.4
Hot Springs	27.9	Uinta	23.3
Johnson	17.0	Washakie	28.5
Laramie	18.4	Weston	17.1
Lincoln	15.6		

(Sec. 375, 52 Stat. 66; 7 U. S. C. 1375. Interpretations or applies sec. 301, 52 Stat. 38, as amended; 7 U. S. C. 1301)

Done at Washington, D. C., this 16th day of August 1957.

[SEAL]

TRUE D. MORSE,
Acting Secretary.

[F. R. Doc. 57-6912; Filed, Aug. 22, 1957; 8:45 a. m.]

Chapter VIII—Commodity Stabilization Service (Sugar), Department of Agriculture

Subchapter G—Determination of Proportionate Shares

[Sugar Determination 850.53, Rev., Supp. 13]

PART 850—DOMESTIC BEET SUGAR PRODUCING AREA

NEBRASKA PROPORTIONATE SHARE AREAS AND FARM PROPORTIONATE SHARES FOR 1957 CROP

Pursuant to the provisions of the Determination of Proportionate Shares for Farms in the Domestic Beet Sugar Area, 1957 Crop (22 F. R. 631) the Agricultural Stabilization and Conservation Nebraska State Committee has issued the bases and procedures for dividing the State into proportionate share areas and establishing individual farm proportionate shares from the allocation of 65,657 acres established for Nebraska by the Determination. Copies of these bases and procedures are available for public inspection at the office of such Committee at Room 407, U. S. Post Office and Court House Building, Lincoln, Nebraska, and at the offices of the Agricultural Stabilization and Conservation Committees in the sugar beet producing counties of Nebraska. These bases and procedures incorporate the following:

§ 850.66 Nebraska—(a) *Proportionate share areas.* Nebraska shall be divided into four proportionate share areas as served by beet sugar companies. These areas shall be designated "American

Crystal", "Great Western", "Holly", and "Utah-Idaho", respectively. Acreage allotments for these areas shall be computed by applying to the planted sugar beet acreage record for each area, a weighting of 75 percent to the average acreage for the crops of 1950 through 1954 as a measure of "past production", and a weighting of 25 percent to the largest acreage of any of the crops of 1950 through 1954, as a measure of "ability to produce", with pro rata adjustments to a total of 65,657 acres. Acreage allotments computed as aforesaid are established as follows: American Crystal Area—6,332 acres; Great Western Area—55,312 acres; Holly Area—497 acres; and Utah-Idaho Area—3,516 acres.

(b) *Set-asides of acreage.* Set-asides of acreage shall be made from each area allotment of one percent for appeals and for new producers as follows: Holly Area—10 acres; American Crystal Area—330 acres; Great Western Area—1,106 acres; and Utah-Idaho Area—244 acres.

(c) *Requests for proportionate shares.* A request for each farm proportionate share shall be filed at the local ASC County Office on Form SU-100, Request for Sugar Beet Proportionate Share. The request shall be signed and filed by the farm operator (the producer who controls and directs the operations on the farm) or owner (or legal representative) and shall be filed on or before the closing date for such filing as provided in § 850.53, revised.

(d) *Establishment of individual farm proportionate shares—(1) For old producers—(i) Farm bases.* The farm base for each farm in each proportionate share area shall equal the "1956-crop share established for the farm". The term "1956-crop share established for the farm" shall mean either the 1956-crop share established for the farm, including adjustments made under appeals but excluding any downward adjustments made because the 1956-crop acreage planted on the farm was less than the share originally established for the farm and any upward adjustment made because the 1956-crop shares of other farms were not fully planted, or the initial 1956-crop share which would have been established pursuant to § 850.30, as amended, and Supplement 3 thereto (21 F. R. 173) if it has been requested by the 1957 farm operator, except as a 1956-crop new producer.

(ii) *Initial proportionate shares.* Initial proportionate shares shall be established from the farm bases in each proportionate share area as follows: For farms for which the respective requested acreages are equal to or less than their farm bases, the initial shares shall coincide with the requested acreages, and for all other farms, initial shares shall be computed by prorating to such farms in accordance with their respective bases, the area allotments less the prescribed set-asides and the total of the initial shares established in accordance with the preceding part of this subparagraph.

(iii) *Adjustments in initial shares.* Within the acreage available from the set-aside for adjustments, and from acreage of initial shares in excess of requested acreages in each proportionate share area, adjustments shall be made in

initial farm proportionate shares for old producers so as to establish a proportionate share for each farm which is fair and equitable as compared with proportionate shares for all other farms in the area by taking into consideration availability and suitability of land, area of available fields, availability of irrigation water, adequacy of drainage, availability of production and marketing facilities, and the production experience of the operator.

(2) *For new producers.* Within the acreage set aside for new producers in each proportionate share area, proportionate shares shall be established in an equitable manner for farms to be operated during the 1957 crop year by new producers (as defined in § 850.53, rev.) by taking into consideration the availability and suitability of land, area of available fields, availability of irrigation water, adequacy of drainage, availability of production and marketing facilities and the production experience of the operator.

(3) *Adjustments under appeals.* Within the acreage set aside for making adjustments under appeals and any other acreage remaining unused in each proportionate share area, adjustments shall be made in proportionate shares under appeals to establish fair and equitable farm shares in accordance with the provisions of § 850.53, rev., applicable to appeals.

(4) *Adjustments because of unused acreage.* To the extent of acreage available within the allotment for each proportionate share area from underplanting and failure to plant, and unused acreage from set-asides and other sources, adjustments shall be made in farm proportionate shares during the 1957-crop season. Insofar as practicable, acreage remaining unused in any area shall be reallocated to the other areas wherein it may be used.

(5) *Notification of farm operators.* The farm operator shall be notified concerning the proportionate share established for his farm on form SU-103, Notice of Farm Proportionate Share—1957 Sugar Beet Crop, even if the acreage established is "none", and in each case of approved adjustment the farm operator shall be notified regarding the adjusted proportionate share on another form SU-103 if the adjustment results from an appeal, otherwise on a form SU-103-A or other similar written notice.

(e) *Determination provisions prevail.* The bases and procedures set forth in this section are issued in accordance with and subject to the provisions of § 850.53, revised.

Statement of bases and considerations. This supplement sets forth the bases and procedures established by the Agricultural Stabilization and Conservation Nebraska State Committee for determining farm proportionate shares in Nebraska in accordance with the determination of proportionate shares for the 1957 crop of sugar beets, as issued by the Secretary of Agriculture.

In general, the bases and procedures specified herein are the same as those which were effective in the State for the 1955 and 1956 crops. Nebraska is again divided into four areas, which division

is considered reasonable and appropriate considering geographical locations, the operation of sugar beet processing plants and the organization of advisory committees including grower and processor representatives. Farm proportionate shares of old producers are established under formulas which measure "past production" and "ability to produce" sugar beets. The procedure for establishing farm shares for new producers meets the related requirements of § 850.53, revised.

The bases and procedures for making adjustments in initial proportionate shares and for adjusting shares subsequently because of unused acreage and appeals are designed to provide a fair and equitable proportionate share for each farm of the total acreage of sugar beets required to enable the domestic beet sugar area to meet its quota and provide a normal carryover inventory.

(Sec. 403, 61 Stat. 932; 7 U. S. C. 1153. Interprets or applies sec. 302, 61 Stat. 930 as amended; 7 U. S. C. 1132)

Dated: July 18, 1957.

[SEAL] WILFRED R. NELSON,
Chairman, Agricultural Stabilization and Conservation Nebraska State Committee.

Approved: August 14, 1957.

THOMAS H. ALLEN,
Acting Director, Sugar Division,
Commodity Stabilization Service.

[F. R. Doc. 57-6959; Filed, Aug. 22, 1957; 8:49 a. m.]

[Sugar Determination 850.53, Rev., Supp. 14]

PART 850—DOMESTIC BEET SUGAR
PRODUCING AREA

NEVADA FARM PROPORTIONATE SHARES FOR
THE 1957 CROP

Pursuant to the provisions of the Determination of Proportionate Shares for Farms in the Domestic Beet Sugar Area, 1957 Crop (22 F. R. 631) the Agricultural Stabilization and Conservation Nevada State Committee has issued the bases and procedures for establishing individual farm proportionate shares from the allocation of 563 acres established for Nevada by the determination. Copies of these bases and procedures are available for public inspection at the office of such committee at 1479 Wells Avenue, Reno, Nevada, and at the office of the Agricultural Stabilization and Conservation Committee for Churchill County, in the Federal Building, Fallon, Nevada. These bases and procedures incorporate the following:

§ 850.67 Nevada—(a) *Requests for proportionate shares.* A request for each farm proportionate share shall be filed at the local ASC county office on form SU-100, Request for Sugar Beet Proportionate Share. The request shall be signed by the farm operator (the producer who controls and directs the operations on the farm) or owner (or legal representative), and shall be filed on or

before the closing date for such filing, as provided in § 850.53, revised.

(b) *Establishment of individual farm proportionate shares.* For each farm in Nevada for which a request for proportionate share is filed, the proportionate share shall be established from the State allocation of 563 acres so as to coincide with the acreage of 1957-crop sugar beets planted on such farm.

(c) *Notification of farm operators.* The farm operator shall be furnished a notice informing him that his proportionate share will coincide with his planted acreage.

(d) *Determination provisions prevail.* The bases and procedures set forth in this section are issued in accordance with and subject to the provisions of § 850.53, revised.

Statement of bases and considerations. This supplement sets forth the bases and procedures established by the Agricultural Stabilization and Conservation Nevada State Committee for determining farm proportionate shares in Nevada in accordance with the determination of proportionate shares for the 1957 crop of sugar beets, as issued by the Secretary of Agriculture.

The acreage covered by bona fide requests for proportionate shares, as filed by both old and new producers, and the acreage of sugar beets actually planted are smaller than the State allocation. This situation makes unnecessary the carrying out of considerable detailed procedure which would otherwise be required. It is unnecessary to apply a specific formula in computing farm shares, to make set-aside of acreage for new producers and appeals, and to make adjustments in farm shares to reflect ability to produce or to distribute unused acreage. Accordingly, this supplement provides for a distribution of acreage within the State allocation by specifying that individual farm proportionate shares shall equal the acreages planted on the various farms.

(Sec. 403, 61 Stat. 932; 7 U. S. C. 1153. Interprets or applies sec. 302, 61 Stat. 930, as amended; 7 U. S. C. 1132)

Dated: July 22, 1957.

[SEAL] KARL E. MARSHALL,
Chairman, Agricultural Stabilization and Conservation Nevada State Committee.

Approved: August 14, 1957.

THOMAS H. ALLEN,
Acting Director, Sugar Division,
Commodity Stabilization Service.

[F. R. Doc. 57-6960; Filed, Aug. 22, 1957; 8:49 a. m.]

[Sugar Determination 850.53, Rev., Supp. 17]

PART 850—DOMESTIC BEET SUGAR
PRODUCING AREA

WISCONSIN FARM PROPORTIONATE SHARES
FOR THE 1957 CROP

Pursuant to the provisions of the Determination of Proportionate Shares for

Farms in the Domestic Beet Sugar Area, 1957 Crop (22 F. R. 631) the Agricultural Stabilization and Conservation Wisconsin State Committee has issued the bases and procedures for establishing individual farm proportionate shares from the allocation of 13,014 acres established for Wisconsin by the determination. Copies of these bases and procedures are available for public inspection at the office of such committee at 3010 E. Washington Avenue, Madison, Wisconsin, and at the offices of the Agricultural Stabilization and Conservation Committees in the sugar beet producing counties of Wisconsin. These bases and procedures incorporate the following:

§ 850.70 Wisconsin—(a) *Requests for proportionate shares.* A request for each farm proportionate share shall be filed at the local ASC county office on Form SU-100, Request for Sugar Beet Proportionate Share. The request shall be signed by the farm operator (the producer who controls and directs the operations on the farm) or owner (or legal representative) and shall be filed on or before the closing date for such filing, as provided in § 850.53, revised.

(b) *Establishment of individual farm proportionate shares.* For each farm in Wisconsin for which a request for proportionate share is filed, the proportionate share shall be established from the State allocation of 13,014 acres so as to coincide with the acreage of 1957-crop sugar beets planted on such farm.

(c) *Notification of farm operators.* The farm operator shall be furnished a notice informing him that his proportionate share will coincide with his planted acreage.

(d) *Determination provisions prevail.* The bases and procedures set forth in this section are issued in accordance with and subject to the provisions of § 850.53, revised.

Statement of bases and considerations. This supplement sets forth the bases and procedures established by the Agricultural Stabilization and Conservation Wisconsin State Committee for determining farm proportionate shares in Wisconsin in accordance with the determination of proportionate shares for the 1957 crop of sugar beets, as issued by the Secretary of Agriculture.

The acreage covered by bona fide requests for proportionate shares, as filed by both old and new producers, and the acreage of sugar beets actually planted is significantly smaller than the State allocation. This situation makes unnecessary the carrying out of considerable detailed procedure which would otherwise be required. It is unnecessary to apply a specific formula in computing farm shares, to make set-asides of acreage for new producers and appeals, and to make adjustments in farm shares to reflect ability to produce or to distribute unused acreage. Accordingly, this supplement provides for a distribution of acreage within the State allocation by specifying that individual farm proportionate shares shall equal the acreages planted on the various farms.

(Sec. 403, 61 Stat. 932; 7 U. S. C. 1153. Interprets or applies sec. 302, 61 Stat. 930, as amended; 7 U. S. C. 1132)

Dated: July 29, 1957.

[SEAL] JOHN P. DALE,
Chairman, Agricultural Stabilization and Conservation Wisconsin State Committee.

Approved: August 14, 1957.

THOMAS H. ALLEN,
Acting Director, Sugar Division,
Commodity Stabilization Service.

[F. R. Doc. 57-6961; Filed, Aug. 22, 1957; 8:49 a. m.]

Chapter IX—Agricultural Marketing Service (Marketing Agreements and Orders), Department of Agriculture

PART 958—IRISH POTATOES GROWN IN COLORADO

LIMITATION OF SHIPMENTS

§ 958.325 *Limitation of shipments, Area No. 1—(a) Findings.* (1) Pursuant to Marketing Agreement No. 97 and Order No. 58 (7 CFR Part 958), regulating the handling of Irish potatoes grown in the State of Colorado, effective under the applicable provisions of the Agricultural Marketing Agreement Act of 1937, as amended (48 Stat. 31, as amended; 7 U. S. C. 601 et seq.), and upon the basis of the recommendation and information submitted by the area committee for Area No. 1, established pursuant to said marketing agreement and order, and upon other available information, it is hereby found that the limitation of shipments, as hereinafter provided, will tend to effectuate the declared policy of the act.

(2) It is hereby found that it is impracticable and contrary to the public interest to give preliminary notice, engage in public rule making procedure, and postpone the effective date of this section until 30 days after publication in the FEDERAL REGISTER (5 U. S. C. 1001 et seq.) in that (i) the time intervening between the date when information upon

which this section is based became available and the time when this section must become effective in order to effectuate the declared policy of the act is insufficient, (ii) more orderly marketing in the public interest, than would otherwise prevail, will be promoted by regulating the shipment of potatoes, in the manner set forth below, on and after the effective date of this section, (iii) compliance with this section will not require any preparation on the part of handlers which cannot be completed by the effective date, (iv) a reasonable time is permitted under the circumstances, for such preparation, and (v) information regarding the committee's recommendations has been made available to producers and handlers in the production area.

(b) *Order.* (1) During the period from August 26, 1957, through May 31, 1958, no handler shall ship potatoes of any variety grown in Area No. 1 unless such potatoes grade at least U. S. No. 2 and, in addition, (i) if such potatoes are of the long varieties, they are of a size not smaller than 2 inches in diameter or 4 ounces in weight, or (ii) if such potatoes are of the round varieties (including but not limited to, Irish Cobbler, Katahdin, Kennebec, Bliss Triumph, and Pontiac) they are of a size not smaller than 2½ inches in diameter and not larger than 24 ounces in weight, as such terms, grades, and sizes are defined in the United States Standards for Potatoes (§§ 51.1540-51.1559 of this title), including the tolerances set forth therein.

(2) During the period from August 26, 1957, through November 2, 1957, and subject to the requirements set forth in subparagraph (1) of this paragraph, no handler shall ship any lot of potatoes of the round varieties grown in Area No. 1 if such potatoes are more than "slightly skinned," as such term is defined in said United States Standards, which means that not more than 10 percent of such potatoes have more than one-fourth of the skin missing or "feathered."

(3) Notwithstanding the restrictions of this section, any handler may ship potatoes for livestock feed only if such handler had (i) first made application to the area committee for Area No. 1 for

permission to make such shipment and (ii) obtained the committee's permission to make such shipment. Such application to the committee shall be accompanied by a certification from both the handler and the consignee or buyer that the potatoes will in fact be used as livestock feed.

(4) Terms used in this section shall have the same meaning as when used in Marketing Agreement No. 97 and Order No. 58.

(Sec. 5, 49 Stat. 753, as amended; 7 U. S. C. 608c)

Dated: August 19, 1957.

[SEAL] S. R. SMITH,
Director,
Fruit and Vegetable Division.

[F. R. Doc. 57-6947; Filed, Aug. 22, 1957; 8:47 a. m.]

TITLE 16—COMMERCIAL PRACTICES

Chapter I—Federal Trade Commission

[File No. 21-184]

PART 60—BANK AND COMMERCIAL STATIONERY INDUSTRY

RESCISSION OF PART

Whereas, on November 3, 1931, the Commission promulgated trade practice rules for the Bank and Commercial Stationery Industry, which rules were thereafter codified in the Code of Federal Regulations (16 CFR Part 60); and

Whereas, it appears that said rules for this industry in certain respects do not accurately reflect present requirements of law, and there is insufficient public interest to warrant institution of proceedings leading to their revision;

It is ordered, That the said rules be, and the same are, hereby rescinded.

(Sec. 6, 38 Stat. 721; 15 U. S. C. 46)

Issued: August 20, 1957.

By the Commission.

[SEAL] ROBERT M. PARRISH,
Secretary.

[F. R. Doc. 57-6951; Filed, Aug. 22, 1957; 8:48 a. m.]

PROPOSED RULE MAKING

DEPARTMENT OF AGRICULTURE

Agricultural Marketing Service

[7 CFR Part 1013]

[Docket No. AO-279-A1]

HANDLING OF MILK IN PLATTE VALLEY, NEBRASKA, MARKETING AREA

NOTICE OF HEARING ON PROPOSED AMENDMENTS TO TENTATIVE MARKETING AGREEMENT AND ORDER

Pursuant to the provisions of the Agricultural Marketing Agreement Act of 1937, as amended (7 U. S. C. 601 et seq.), and the applicable rules of practice and

procedure governing the formulation of marketing agreements and marketing orders (7 CFR Part 900), notice is hereby given of a public hearing to be held at the Yancey Hotel, Grand Island, Nebraska, beginning at 10:00 a. m., local time, on August 27, 1957, with respect to proposed amendments to the tentative marketing agreement and to the order, regulating the handling of milk in the Platte Valley, Nebraska, marketing area.

The public hearing is for the purpose of receiving evidence with respect to the economic and emergency marketing conditions which relate to the proposed amendments, hereinafter set forth, and any appropriate modifications thereof, to

the tentative marketing agreement and to the order.

The proposed amendments, set forth below, have not received the approval of the Secretary of Agriculture.

Proposed by the Central Nebraska Non-Stock Cooperative Milk Association, Inc., and the West Central Nebraska Milk Producers Association:

Proposal No. 1. Amend § 1013.50 *Class I price*, to read as follows:

§ 1013.50 *Class I price.* Subject to the provisions of §§ 1013.52 and 1013.53, the price per hundredweight of milk of 3.5 percent butterfat content which is classified as Class I shall be the Class I

price for milk of 3.5 percent butterfat content as determined pursuant to § 935.51 (a) of the order, as amended, regulating the handling of milk in the Omaha-Lincoln-Council Bluffs marketing area (Order No. 35, Part 935 of this chapter).

Proposal No. 2. In the alternative amend § 1013.50 *Class I price* and § 1013.51 *Class II price*, to read as follows:

§ 1013.50 *Basic formula price.* The higher of the prices computed pursuant to paragraph (a) or (b) of this section, rounded to the nearest whole cent, shall be known as the basic formula price.

(a) The average of the basic, or field prices per hundredweight reported to have been paid or to be paid for milk of 3.5 percent butterfat content received from farmers during the month at the following plants or places for which prices have been reported to the market administrator or the Department:

Amboy Milk Products Co., Amboy, Ill.
Borden Co., Dixon, Ill.
Borden Co., Sterling, Ill.
Carnation Co., Northfield, Minn.
Carnation Co., Morrison, Ill.
Carnation Co., Oregon, Ill.
Carnation Co., Waverly, Iowa.
Dean Milk Co., Pecatonica, Ill.
Fort Dodge Creamery Co., Fort Dodge, Iowa.
Pgt Milk Co., Shullsburg, Wis.
United Milk Products Co., Argo Fay, Ill.

(b) The price per hundredweight computed by adding together the plus values determined pursuant to subparagraphs (1) and (2) of this paragraph:

(1) From the Chicago butter price subtract 3 cents, multiply by 1.21, and multiply by 3.5.

(2) From the simple average, as computed by the market administrator, of the weighted averages of carlot prices per pound for nonfat dry milk, spray and roller process, respectively, for human consumption, f. o. b. manufacturing plants in the Chicago area, as published for the period from the 26th day of the immediately preceding month through the 25th day of the current month by the Department, deduct 5.5 cents and multiply by 8.2.

§ 1013.51 *Class prices.* Subject to the provisions of §§ 1013.52 and 1013.53 the class prices per hundredweight shall be as follows:

(a) *Class I milk price.* The Class I milk price shall be the basic formula price for the preceding month, plus \$1.40; and

(b) *Class II milk price.* The Class II milk price shall be the price specified in § 1013.50 (b) for the current month less 15 cents.

Proposed by the Dairy Division, Agricultural Marketing Service:

Proposal No. 3. Make such changes as may be necessary to make the entire marketing agreement and the order conform with any amendments thereto that may result from this hearing.

Copies of this notice of hearing and the order may be procured from the Market Administrator, 305½ North Jackson, Grand Island, Nebraska, or from the Hearing Clerk, Room 112, Administration Building, United States De-

partment of Agriculture, Washington 25, D. C., or may be there inspected.

Issued at Washington, D. C., this 21st day of August 1957.

[SEAL] ROY W. LENNARTSON,
Deputy Administrator.

[F. R. Doc. 57-6988; Filed, Aug. 22, 1957; 8:50 a. m.]

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Public Health Service

[42 CFR Part 73]

BIOLOGIC PRODUCTS

WHOLE BLOOD (HUMAN)

Notice is hereby given of intention to promulgate regulations pursuant to section 351 of the Public Health Service Act, as amended (42 U. S. C. 262). The purpose of the proposed regulations, set forth below, is to amend and supplement existing standards relating to whole blood (human), a biologic product, as now set forth in Part 73 of Title 42 Code of Federal Regulations. It is planned to make any such amendments effective 30 days after final publication.

Inquiries may be addressed, and data, views and arguments may be presented by interested parties, in writing in triplicate, to the Surgeon General, Public Health Service, Washington 25, D. C. All relevant material received not later than 45 days after publication of this notice in the FEDERAL REGISTER will be considered.

1. Section 73.39 is to be repealed.

2. Part 73 would be further amended by the addition of the following sub-heading and new sections (§§ 73.300 to 73.306, inclusive):

ADDITIONAL STANDARDS: WHOLE BLOOD (HUMAN)

§ 73.300 *Proper name and definition.* For the purpose of section 351 (a) (2) of the act and § 73.1 (j), the proper name of this product shall be Whole Blood (Human) preceded by a term or terms indicating the anticoagulant used. Whole Blood (Human) is defined as blood collected from human donors for transfusion to human recipients.

§ 73.301 *Suitability of source—(a) Method of determining.* The suitability of a donor as a source of Whole Blood (Human) shall be determined by a qualified physician or by persons under his supervision trained in determining suitability. Such determination shall be made on the day of collection from the donor by means of a medical history, a test for hemoglobin level and such physical examination as appears necessary.

(b) *Qualifications of donor: General.* Only those persons may serve as a source of Whole Blood (Human) who are in good health, as indicated in part by: (1) Normal temperature; (2) demonstration that systolic and diastolic blood pressures are within normal limits, unless the examining physician is satisfied that an individual with blood

pressures outside these limits is an otherwise qualified donor under the provisions of this section; (3) a blood hemoglobin level which shall be demonstrated to be not less than 12.5 Gm. of hemoglobin per 100 ml. of blood; (4) freedom from acute respiratory diseases; (5) freedom from any infectious skin disease at the site of phlebotomy and from any such disease generalized to such an extent as to create a risk of contamination of the blood; and (6) freedom from any disease transmissible by blood transfusion, insofar as can be determined by history and examinations indicated above.

(c) *Additional qualifications of donor: Viral hepatitis.* No individual shall be used as a source of Whole Blood (Human) if he has—

(1) A history of viral hepatitis;

(2) A history of close contact within six months of donation with an individual having viral hepatitis;

(3) A history of having received within six months human blood, human serum, human plasma, or any other derivative of human blood which the National Institutes of Health has advised the licensed establishment in a possible source of hepatitis.

(d) *Therapeutic bleedings.* Blood withdrawn in order to promote the health of an otherwise qualified donor shall not be used as a source of Whole Blood (Human) unless the container label conspicuously indicates the donor's disease that necessitated withdrawal of blood.

§ 73.302 *Collection of the blood.* Blood shall be drawn from the donor by a qualified physician or under his supervision by assistants trained in the procedure.

(a) *The donor clinic.* The pertinent requirements of § 73.37 shall apply at both the licensed establishment and at any other place where the bleeding is performed.

(b) *Blood containers.* Blood containers and donor sets shall be pyrogen-free, sterile, and identified by lot number. The amount of anticoagulant required for the quantity of blood to be collected shall be in the blood container when it is sterilized.

(c) *The anticoagulant solution.* The anticoagulant solution shall be sterile and pyrogen-free. Either of the following formulae may be used in the indicated volumes.

	Solution A	Solution B
Tri-sodium citrate (Na ₃ C ₆ H ₅ O ₇ ·2H ₂ O).....	22.0 Gm....	13.2 Gm.
Citric acid (C ₆ H ₈ O ₇ ·H ₂ O).....	8.0 Gm....	4.8 Gm.
Dextrose (C ₆ H ₁₂ O ₆ ·H ₂ O).....	24.5 Gm....	14.7 Gm.
Water for injection (U. S. P.) to make.....	1,000 ml....	1,000 ml.
Volume per 100 ml. blood.....	15 ml.....	25 ml.

No other anticoagulant may be used unless prior to use the Surgeon General has found that under such conditions of dating, storage, and use as he may prescribe the proposed anticoagulant is as safe and at least as effective as the above formulae in preserving red blood cells.

(d) *Donor identification.* Each unit of blood shall be so marked or identified

by number or other symbol as to relate it to the individual donor.

(e) *Prevention of contamination of the blood.* The skin of the donor at the site of phlebotomy shall be prepared thoroughly and carefully by a method that gives maximum assurance of a sterile container of blood. The blood shall be collected by aseptic methods in a sterile system which may be closed or may be vented if the vent protects the blood against contamination.

(f) *Pilot samples for laboratory tests.* Before blood collection, at least one pilot tube shall be attached securely to the container in a manner that will give evidence of removal. The pilot tube and containers for additional samples as needed for laboratory testing shall be labeled with the donor's identification prior to collecting the blood. All samples shall be collected by the person collecting the blood at the time of filling the container.

(g) *Storage.* Immediately after collection, the blood shall be placed in storage at 4° to 6° C. unless it must be transported from the donor clinic to the processing laboratory. In this case the blood shall be placed in temporary storage having sufficient refrigeration capacity to cool the blood continuously toward 4° to 6° C. until it arrives at the processing laboratory where it shall be stored at 4° to 6° C.

§ 73.303 *Processing the blood.* All laboratory tests shall be made on a specimen of blood taken from the donor at the time of collecting the unit of blood, and these tests shall include the following:

(a) *Serological test for syphilis.* Whole Blood (Human) shall be negative to a serological test for syphilis, excepting that blood may be issued in an emergency without performing a serological test for syphilis, provided that the label conspicuously indicates that the test was not done.

(b) *Determination of blood group.* Each container of Whole Blood (Human) shall be classified as to ABO blood group. At least two blood group tests shall be made and the unit shall not be issued until grouping tests by different methods or with different lots of anti-serums are in agreement. Only those Anti-A and Anti-B Blood Grouping Serums produced at establishments licensed for such products under the regulations of this part shall be used, and the technique used shall be that for which the serum is specifically designed to be effective.

(c) *Determination of the Rh factors.* Each container of Whole Blood (Human) shall be classified as to Rh type on the basis of tests done on the pilot sample using an Anti-Rh_o (Anti-D) typing serum. If this test is positive, the container may be labeled "Rh positive". If this test is negative, the results shall be confirmed by further testing which may include tests for the Rh_o variant (Rh_o D^v) and for other Rh-Hr factors.

Blood may be labeled "Rh negative" if negative to a test for the Rh_o variant (Rh_o D^v). If negative to Anti-Rh_o (D) but not tested for the Rh_o variant (D^v), the label must indicate that this test was not done by a statement to the effect of "Rh Negative—not tested for Rh_o (D^v)". The label shall indicate the extent of typing and the results of all tests performed. Only Anti-Rh Typing Serums produced at establishments licensed for such products under the regulations of this part shall be used.

(d) *Sterility test.* Whole Blood (Human) intended for transfusion shall not be tested for sterility by a method that entails entering the container.

(e) *Inspection.* Whole Blood (Human) shall be inspected visually during storage and immediately prior to issue. If the color or physical appearance is abnormal or there is any indication or suspicion of microbial contamination the unit of Whole Blood (Human) shall not be issued for transfusion.

§ 73.304 *General requirements—(a) Manufacturing responsibility.* The entire processing of Whole Blood (Human), including donor examination, blood collection, laboratory tests, labeling, storage and issue, shall be done under the supervision and control of the same licensed establishment except that the Surgeon General may approve arrangements, upon joint request of two or more licensed establishments, which he finds are of such a nature as to assure compliance otherwise with the provisions of this part.

(b) *Continuous check on sterile technique.* One or more containers of blood shall be tested for sterility each month as a continuous check on technique.

(c) *Final container.* The original blood container shall be the final container and shall not be entered prior to issue either to add blood group specific substances or for any other purpose except for blood collection. Such container shall be uncolored and transparent to permit visual inspection of the contents and any closure shall be such as will maintain an hermetic seal and prevent contamination of the contents. The container material shall not interact with the contents under the customary conditions of storage and use, in such a manner as to have an adverse effect upon the safety, purity, and potency of the blood.

(d) *Shipment of Whole Blood (Human).* Whole Blood (Human) shall be maintained continuously at 4° to 10° C. during shipment.

(e) *Reissue of blood.* Blood that has been removed from storage controlled by a licensed establishment shall not be reissued by a licensed establishment unless the following conditions are observed:

(1) The container has a tamper-proof seal when originally issued and this seal remains unbroken;

(2) The original pilot sample is properly attached and has not been removed,

excepting that bloods lacking a pilot sample may be reissued once in an emergency with instructions for sampling provided that the expiration time shall be within not more than 6 hours after entering the container for sampling;

(3) The blood has been maintained continuously at 4° to 10° C.;

(4) The blood is held in quarantine until a significant reinspection can be made.

(f) *Records.* Records shall be maintained of all aspects of the collection and processing of Whole Blood (Human).

§ 73.305 *Labeling.* In addition to the items required in §§ 73.50, 73.51, 73.52, 73.54, and 73.55 or otherwise by law, the following must appear on the label of each container:

(a) Quantity and kind of anticoagulant used and the corresponding volume of blood.

(b) The serological test for syphilis used.

(c) Designation of blood group and Rh factors: (1) The blood group and Rh factors shall be designated conspicuously.

(2) If a color scheme for differentiating the ABO blood groups is used, the color for each blood group shall be:

Blood Group A: Yellow.
Blood Group B: Pink.
Blood Group O: Blue.
Blood Group AB: White.

(d) *Additional information for labels of Group O Bloods:* Each Group O blood shall be labeled with a statement indicating whether or not isoagglutinin titers or other tests to exclude so-called "dangerous" Group O bloods were performed, and indicating the classification based on such tests.

§ 73.306 *Expiration date.* The expiration date for Citrated Whole Blood (Human) using either of the two anticoagulant formulae specified in § 73.302 (c) shall not exceed 21 days after the date of bleeding the donor. The expiration date for Whole Blood (Human) using any other anticoagulant found acceptable under such section shall be determined by the National Institutes of Health on the basis of the length of red blood cell survival.

Dated: July 1, 1957.

L. E. BURNEY,
Surgeon General,
Public Health Service.

Dated: July 10, 1957.

S. B. HAYS,
Surgeon General of the Army.

Dated: August 5, 1957.

[SEAL] B. W. HOGAN,
Surgeon General of the Navy.

Approved: August 19, 1957.

EDWARD FOSS WILSON,
Acting Secretary of Health,
Education, and Welfare.

[F. R. Doc. 57-6958; Filed, Aug. 22, 1957;
8:49 a. m.]

NOTICES

DEPARTMENT OF THE TREASURY

Office of the Secretary

VALUATION OF IMPORTS

PRELIMINARY LIST OF CERTAIN ARTICLES

Preliminary list published by the Secretary of the Treasury pursuant to section 6 (a), Public Law 927, 84th Congress.

The following has been determined and is made public by the Secretary of the Treasury as the preliminary list required by section 6 (a) of the Customs Simplification Act of 1956, act of August 2, 1956, 70 Stat. 948 (Public Law 927, 84th Cong.). This list is only the preliminary list of certain articles, which, under the act, will continue to be valued for customs purposes under existing law thirty days after publication of the final list provided for under the act.

Considerations of convenience to the public have suggested a listing with some deviations from existing principles of tariff classification, although the names and the order of the statutory schedules are maintained in the divisions of the list. It is to be emphasized that the order or position of any given article on this list does not in any sense represent an attempt to state, or to affect, the classification of any article for tariff purposes.

For notice of procedure to be followed by domestic interests see notice dated August 14, 1957, published in the FEDERAL REGISTER dated August 20, 1957 (22 F. R. 6663).

CHEMICALS, OILS AND PAINTS

COAL TAR PRODUCTS

Colors, Dyes, Stains, Color Acids, Bases, and Similar Products

Acetate Rayon Dyes:

Artisil direct blue GFL.
Artisil direct orange RFL.
Rigan sky blue G.
Setacyl blue for discharge G.
Setacyl brown 2GR.
Setacyl orange 2R.
Setacyl red GBN.
Setacyl violet BR.
Setacyl violet 2R.

Acid Dyes:

Acid anthracene red 3BL.
Acid leather brown GBL.
Acid leather dark brown G.
Acid leather dark brown R.
Acid light scarlet GL.
Acid magenta FB extra.
Acid pure blue R supra I.
Acid red 3BL.
Alizarine fast brown G.
Alizarine light brown BL.
Alizarine light blue ESE.
Alizarine light blue FG.
Alizarine light blue HR.
Alizarine light violet RCN.
Alizarine milling green B.
Alizarine pure blue BL.
Alizarine supra blue SES.
Anthraquinone violet.
Anthraquinone violet D.
Brilliant alizarine light blue 3F.
Brilliant alizarine milling blue FGL.
Brilliant alizarine milling blue G.
Brilliant alizarine milling red FBL.
Brilliant alizarine milling violet FBL.
Brilliant alizarine sky blue 2GS.

Brilliant kiton red B.
Brilliant sky blue 8G.
Brilliant sulfon red 5B.
Carbolan crimson BS.
Cibalan blue BL.
Cibalan bordeaux 3BL.
Cibalan bordeaux GRL.
Cibalan brilliant yellow 3GL.
Cibalan brown BL.
Cibalan brown TL.
Cibalan brown 5RL.
Cibalan corinth BL.
Cibalan gray BL.
Cibalan gray 2GL.
Cibalan green GL.
Cibalan red 2GL.
Cibalan scarlet GL.
Cibalan violet RL.
Cibalan yellow GRL.
Cloth fast brilliant red.
Cloth fast bordeaux B.
Cloth fast brilliant violet.
Cloth fast orange G.
Cloth fast red 3B.
Cloth fast red 2BL.
Cloth fast yellow 2G.
Derma gray LL.
Erio fast brown 5GL.
Erio fast brown 5RL.
Fast blue LM.
Fast leather black CL.
Fast silk sky blue.
Indocyanine B.
Irgalan blue GL.
Irgalan bordeaux 2BL.
Irgalan brown 3BL.
Irgalan brown 2GL.
Irgalan brown 2RL.
Irgalan brown 7RL.
Irgalan brown violet DL.
Irgalan dark brown 5R.
Irgalan gray BL.
Irgalan green BLS.
Irgalan olive BGL.
Irgalan orange RL.
Irgalan red BLS.
Irgalan red 3G.
Irgalan rubine RL.
Irgalan violet 5RL.
Irgalan yellow GL.
Irgalan yellow 5 GLS.
Lanasyn brown RL.
Lanasyn brown 3 RL.
Lanasyn orange RLN.
Methyl Lyons blue, salt-free.
Neolan yellow 8 GE.
Neutral orange GX.
Neutral orange RX.
Neutral yellow GX.
Neutral yellow RX.
Oxanol turquoise blue FGLL.
Paper fast bordeaux B.
Polar blue G supra I.
Polar brilliant blue GAW.
Polar brilliant red B.
Polar brilliant red 3 B.
Polar brilliant red BN.
Polar brilliant red 3 BN.
Polar brilliant red 10 B.
Polar brilliant violet EL.
Polar brown 2 GL.
Polar gray.
Polar maroon V.
Polar red RL.
Sella acid brown B supra I.
Sella acid brown G supra I.
Sella acid brown R supra I.
Sella fast black FF.
Silk brown 3 R.
Sulfonine brilliant red 3 B.
Sulfonine gray BWL.
Sulfonine gray G.
Sulfonine scarlet GWL.
Supramine red B.
Wool fast blue FBL.
Xylene cyanol FF.
Xylene fast orange P.

Xylene fast red P.
Xylene light yellow R.
Xylene milling yellow.
Xylene red B.

Basic Dyes:

Brilliant sky blue RRM.
Diorlene blue 5G.
Diorlene brilliant red 3B.
Setopaline supra I.
Color Lakes, and Oil and Spirit Soluble Dyes:
Alician blue 8GN.
Grasol blue R.
Grasol fast black G.
Grasol fast brilliant red BL.
Helizarine gold yellow G.
Helizarine gray B.
Helizarine olive green G.
Helizarine orange R.
Helizarine red B.
Helizarine red GR.
Helizarine red R.
Helizarine yellow G.
Microsol brilliant blue G.
Orange G dye for nitro cellulose lacquers.
Red dye for nitro cellulose lacquers.
Red B dye for nitro cellulose lacquers.
Viscofil blue BL.
Viscofil blue green BL.
Viscofil green 2GL.
Viscofil red RL.
Viscofil yellow 3GL.

Direct Dyes:

Brilliant direct pink B.
Brilliant direct pink 3B.
Chloramine brilliant green BN.
Chloramine fast brown R.
Chloramine fast brown 2R.
Chloramine fast brown 4RL.
Chloramine light gray B.
Chloramine light gray R.
Chlorantine fast blue 2BLL.
Chlorantine fast brown 6GLL.
Chlorantine fast brown 4RL.
Chlorantine fast gray GLL.
Chlorantine fast gray NGLL.
Chlorantine fast olive GLL.
Chlorantine fast orange 2RL.
Chlorantine fast red 5GL.
Chlorantine fast rubine RNLL.
Chlorantine fast scarlet BNLL.
Chlorantine light gray B.
Coprantine black RLL.
Coprantine blue GLL.
Coprantine blue RLL.
Coprantine bordeaux 2RLL.
Coprantine gray 2RLL.
Coprantine green G.
Coprantine green 3GLL.
Coprantine yellow 2G.
Coprantine yellow GRLL.
Cuprofix brown CRL.
Cuprofix gray 3LB.
Cuprofix navy blue CBL.
Cuprophenyl black RL.
Cuprophenyl brilliant blue 2BL.
Cuprophenyl brown GL.
Cuprophenyl brown 2GL.
Cuprophenyl brown 2RL.
Cuprophenyl gray GRL.
Cuprophenyl navy blue BL.
Cuprophenyl navy blue RL.
Cuprophenyl red BL.
Cuprophenyl rubine RL.
Cuprophenyl yellow RL.
Cuprophenyl yellow brown RGL.
Derma blue 2B.
Derma carbon B.
Derma carbon GTS.
Diamine orange F.
Diazamine fast bordeaux 2BWL.
Diazamine fast scarlet RWL.
Diazo brown BWA.
Diazophenyl blue 8GW.
Diazophenyl brilliant green G.
Diazophenyl fast blue GL supra I.
Diazophenyl fast green 2GL.
Diazophenyl fast green GLN.

Diphenyl brown BBN supra I.
 Diphenyl fast blue 10 GL.
 Diphenyl fast blue green BL.
 Diphenyl fast brown 2RL.
 Diphenyl fast orange GRW.
 Diphenyl fast orange 3RL.
 Diphenyl fast red GL.
 Fast jet black 2BRE.
 Lumicrease green 3LB.
 Lumicrease yellow 3LG.
 Paper fast bordeaux B.
 Pyrazol fast orange GLL.
 Rigan sky blue G.
 Sella fast black FF.
 Sirius black L.
 Sirius supra brown G.
 Solar blue FGL.
 Solar blue 2GLN.
 Solar brown RLN.
 Solar discharge orange 3LG.
 Solar gray 2BL.
 Solophenyl bordeaux 2BL.
 Solophenyl brown BL.
 Solophenyl brown GL.
 Solophenyl brown GRL.
 Solophenyl brown RL.
 Solophenyl dark green GBL.
 Solophenyl gray 4GL.
 Solophenyl olive GL.
 Solophenyl orange 2RL.
 Solophenyl red 4BL.
 Viscolan fast brown 3G.

Miscellaneous Unclassified Dyes:

Bleachers tint.
 Fast leather dark blue BR.
 Leucophor B.
 Leucophor BS.
 Leucophor WS.
 Luxanthol red R.
 Tinopal SP.
 Tinopal WR.
 Uvitex GS.
 Uvitex RL.
 Uvitex RT.
 Uvitex SI.

Mordant and Chrome Dyes:

Anodal light orange.
 Chrome fast bordeaux FBL.
 Eriochrome azural G.
 Eriochrome blue 2GK supra I.
 Eriochrome brilliant green GL.
 Eriochrome brilliant violet B supra II.
 Eriochrome brilliant violet R supra I.
 Eriochrome geranol R supra I.
 Eriochrome red G.
 Metomega chrome bordeaux 2BL.
 Metomega chrome brown PGL.
 Metomega chrome brown PRL.
 Metomega chrome gray BLC.
 Naphthochrome violet R.

Vat Dyes:

Anthrasol golden yellow IRK.
 Cibanone yellow 2GR.
 Cibanone violet 6B.
 Helizarine brilliant orange G.
 Palanthrene cyanine B.

Intermediates

Adipic acid.
 Brenthol BA.
 Caprolactum.
 Carbazole.
 Diketoindoline (isatin).
 Epsilon amino caprolactum.
 Epsilon caprolactum.
 Fast black ANS salt.
 Fast black K salt.
 Fast blue RT salt.
 Fast corinth V salt.
 Fast garnet GC base.
 Fast red base.
 Fast red RBE base.
 Fast red SW base.
 1-Hydroxycyclohexyl hydroperoxide—1.
 Metacresol—90 percent or more pure.
 Naphthol AS-S.
 Parachlormetacresol.
 Textile assistants (coal tar intermediates other than colors, dyes, stains, color acids, and bases).

Medicinals

Acetarsol.
 Sodium thialbarbitone.

Other Finished Products

Chemicals, photographic, coal tar.
 Irgatan LV.

NON-COAL TAR DRUGS, AND HERBS, LEAVES, ROOTS OR OTHER ARTICLES NOT IN MEDICINAL DOSES

Aloin.
 Ascorbic acid (vitamin C), imported in other than medicinal doses.
 Atropine methyl nitrate.
 Atropine sulphate.
 Calciferol (vitamin D-2).
 Calcium lactate.
 Chloral hydrate.
 Cortisone acetate.
 Desoxycorticosterone acetate.
 Digitoxin.
 Ephedrine hydrochloride, natural
 Estrone.
 Ethinyl estradiol.
 Hyoscyamine hydrobromide.
 Hyoscyamine sulphate.
 Licorice extract in paste, rolls, or any other form.
 Lobeline hydrochloride.
 Methyl testosterone.
 Khellin.
 Mustard oil, genuine.
 Nucleic acid.
 Physostigmine sulphate.
 Pilocarpine hydrochloride.
 Pilocarpine nitrate.
 Rauwolfia extract.
 Rutin.
 Scopolamine methyl nitrate.
 Testosterone.
 Testosterone enanthate.
 Testosterone propionate.
 Theophylline, imported in other than medicinal doses
 Thymol
 Vitamin B-1 hydrochloride (thiamine hydrochloride) (B-thiazol compound)
 Vitamin B-6 hydrochloride (pyridoxine hydrochloride).

INDUSTRIAL CHEMICALS

Aluminum chloride, anhydrous.
 Ammonium bifluoride.
 Ammonium persulphate.
 Brucine alkaloid.
 Brucine sulphate.
 Chalk, whitening, or paris white, precipitated.
 Chemical products chiefly used as assistants in preparing or finishing textiles.
 Chlorine, liquid.
 Chlorophyll
 Decyl alcohol derived from coconut oil
 Ergosterol, unirradiated
 Ethyl silicate
 Eucalyptol.
 Lauryl alcohol, derived from coconut oil, not sulphated.
 Nicotine alkaloid
 Nicotine sulphate
 Ore, manganese, activated
 Peroxide, hydrogen.
 Potassium chromium sulphate (chrome alum)
 Potassium metabisulphite
 Potassium persulphate
 Resin, synthetic, polyethylene
 Sodium alginate
 Sodium perborate
 Trichloroethylene
 Vinyl acetate, unpolymerized.

MEDICINAL AND PHARMACEUTICAL PREPARATIONS

Cortisone, hydrocortisone, and compounds thereof, in capsules, pills, tablets, lozenges, troches, ampoules, jubes, or similar forms, including powders, put up in medicinal doses.
 Plasters, healing or curative.
 Throat lozenges and similar forms, not of animal origin non-coal tar.

MISCELLANEOUS PRODUCTS

Extract, flavoring, orange and lemon mixture, containing more than 50 percent alcohol.
 Extract, tanning, chestnut (solid and powdered).
 Extract, tanning, valonia.
 Gelatin, edible, valued less than 40 cents per pound.
 Glue of animal origin, excluding glue size and fish glue, valued over 12 cents per pound and under 40 cents per pound.
 Ink, drawing, liquid.
 Polish, boot or shoe, non-alcoholic.
 Polish, metal, liquid, non-alcoholic.
 Shopping reminders, composed of a synthetic resin plastic, synthetic resin not chief binding agent, and dutiable under par. 31 (a) (2), Tariff Act of 1930 (an item designed to remind housewives of articles to be purchased when marketing).
 Tape, recording, of cellulose acetate.

OILS, DISTILLED OR ESSENTIAL, NOT CONTAINING ALCOHOL

Oakmoss, absolute, natural essence of, concentrated.
 Oil, eucalyptus, not containing alcohol.
 Oil, ocotea cymbarum, not containing alcohol.
 Oil, sage, not containing alcohol.
 Oil, vetivert, not mixed or compounded with or containing alcohol.
 Oil, violet leaf, not containing alcohol.

PIGMENTS, PAINTS AND VARNISHES

Acetylene black.
 Carbon black, in paste form.
 Chrome yellow, chrome green (chromic oxide), and all other chromium colors.
 Paint, temperature indicating.
 Pigments, synthetic, iron oxide or iron hydroxide.

SOAP AND TOILET PREPARATIONS

Cream, face.
 Perfumery, including cologne and toilet waters, containing alcohol.
 Perfumery, not containing alcohol.
 Pomade, hair.
 Powder, dusting, perfumed.
 Powder, shampoo.
 Tint, hair, cream.
 Toilet waters, not containing alcohol.

EARTHS, EARTHENWARE AND GLASSWARE**EARTHENWARE**

Beer steins, earthenware, composed of a non-vitrified absorbent body, colored, enameled, gilded, ornamented, painted, printed, stained, tinted or decorated in any manner, and valued over \$3 per dozen.
 Tiles, earthenware, floor and wall, glazed, valued not over 40 cents per square foot, 20 cm. x 20 cm., other than cement, ceramic mosaic, or quarry tiles.

EARTHY OR MINERAL SUBSTANCES OR ARTICLES

Carbons, lighting, of all materials, 1/2 inch or more in diameter for photocopying purposes.
 Grease, lubricating, in part of graphite.
 Talc, ground, valued over \$14 per ton.
 Tubes (except gauge glass tubes), of fused quartz or fused silica.
 Wheels, discs, handlaps, and similar diamond tools for cutting, grinding or polishing, metal bonded, in chief value of diamond, but not including truing tools.
 Wool, mineral, granulated (red top granulated wool).

GLASSWARE

Bell jars, glass.
 Cloth, woven, glass.
 Desiccators and parts thereof, glass.
 Laminated glass, and manufactures thereof.
 Museum jars, glass.
 Plate glass, 1/2 inch or more in thickness, and over 1,008 square inches in area.
 Sheet glass, colored, blown.

OPTICAL GOODS

Colorimeters and polarimeters.
 Colposcopes.
 Condenser lenses, "plano-convex".
 Endoscopes.
 Goggles, and frames, mountings, and parts thereof, to be used in conjunction with under water swimming, and valued over \$2.50 per dozen.
 Microscopes, toolmakers', valued \$25 each and over.
 Optical flat reflectors and reflector carriages, designed for use with microptic automatic collimators.
 Optical squares in mounts designed for use with microptic automatic collimators.
 Polygons, glass, designed for use with microptic automatic collimators.
 Telescopes, valued over \$20 each.
 Viewers, stereoscopic, miniature, having self-contained subject matter.

METALS AND MANUFACTURES OF

BEARINGS AND PARTS, BALL AND ROLLER

Balls and rollers for bearings, anti-friction, except balls 1 millimeter in diameter.
 Bearings, ball, metal, and parts thereof (including cages).
 Bearings, roller, metal, and parts thereof.
 BULLIONS, METAL THREADS, LAME OR LAHN, AND ARTICLES MADE THEREFROM
 Lame, or lahn, of gold, silver, or other metal.
 Ribbons, tassels, and woven fabrics, wholly or in chief value of tinsel wire, metal thread, bullions, lame or lahn, or any of the foregoing combined with rubber.
 Wire, tinsel, of gold, silver, or other metal.

ELECTRIC ARTICLES AND PARTS OTHER THAN MACHINERY

Detectors, gamma ray.
 Flashlights and flashlight cases wholly or in chief value of metal.
 Heaters, electric (simulated fireplace logs).
 Irons, ultrasonic soldering.
 Loud speakers.
 Motors, electric, not over 75 horsepower.
 Radio phonographs, wholly or in chief value of metal.
 Repeaters, ship steering.
 Resistors, specially designed for electric compasses, metal chief value.
 Switches, radio, electrical, escapement type.
 Telephone apparatus and parts, wholly or in chief value of metal.
 Television apparatus, and parts thereof (except cameras), wholly or in chief value of metal.
 Testers for electric motors.
 Testers, insulation.
 Tubes, radio receiving.
 Welders, spot gun, electrical.

HOUSEHOLD, KITCHEN, AND TABLE UTENSILS

Boards, ironing, steel.
 Bowls, platters, and similar table, household, or kitchen utensils or holloware of stainless steel, used in preparation or service of food.
 Colanders, household, of iron or steel.
 Graters or shredders, household (other than meat grinders), revolving disk or drum type, wholly or in chief value of iron or steel.
 Letter openers, gold-plated.
 Racks, wine bottle, wire.
 Spoons (tea, soup, or dessert), of stainless steel.
 Table, household, or kitchen utensils, of iron or steel, enameled or glazed with vitreous glasses.

KNIVES, INCLUDING MACHINE KNIVES, AND CUTLERY

Cutlery, table (forks, knives, and steels), under 4 inches in length exclusive of handle, with handles of nickel silver.

Forks, table, under 4 inches in length exclusive of handle, with handles of austenitic steel.
 Forks, table, under 4 inches in length exclusive of handle, with handles of china, earthenware, or other ceramic material, valued over \$3.75 per dozen.
 Knives, folding, stiletto type, with simple opening or switch blade, valued over \$6.00 per dozen.
 Knives, for meat-chopping or grinding machines.
 Knives, table, under 4 inches in length exclusive of handle, with handles of austenitic steel.
 Knives, table, under 4 inches in length exclusive of handle, with handles of china, earthenware, or other ceramic material, valued over \$3.75 per dozen.

MILL PRODUCTS

Aluminum

Tubing, aluminum.
 Wire, zipper, wholly or in chief value of aluminum or aluminum alloy.

Nickel

Anodes, bars, castings (except machine parts), electrodes, plates, rods, sheets, strands, strips, or wire, wholly of nickel.
 Anodes, bars, castings (except machine parts), rods, sheets, strands, strips, or wire, of nickel alloys (except those provided for in paragraph 302 or 330).

Steel

Steel, feeler gauge, cold rolled, hardened, tempered and bright polished, thicker than $\frac{3}{100}$ inch and not thicker than $\frac{5}{100}$ inch, not over 8 inches wide.
 Steel, needle cutter, not thicker than $\frac{1}{100}$ inch, not over 8 inches wide, alloyed.
 Steel, razor blade, alloyed, 0.881 inch by 0.005 inch.
 Steel, razor blade, alloyed, 0.750 inch by 0.009 inch.
 Steel, razor blade, cold rolled, 0.881 inch by 0.005 inch.
 Steel, strip, hot rolled, commercial quality, mill edge, specification 1055-F, thicker than $\frac{1}{100}$ inch but not thicker than $\frac{23}{100}$ inch, and over 8 inches but not over 16 inches wide.
 Steel, wood band saw, cold rolled, tempered, not over 8 inches wide, thicker than $\frac{1}{100}$ inch but not thicker than $\frac{5}{100}$ inch, and alloyed under the provisions of paragraph 305, Tariff Act of 1930.
 Tubing, steel, seamless, cold drawn.
 Wire, steel, flat, galvanized or coated with any metal, not over 8 inches wide, thicker than $\frac{1}{100}$ inch and not over $\frac{5}{100}$ inch.

MACHINES, MACHINERY, AND PARTS THEREOF

Having as an Essential Feature an Electrical Element or Device

Drills, portable, electric, (Hobby shop type).
 Engines, internal-combustion, carburetor type, having as an essential feature an electric element or device.
 Guns, paint spray, electric.
 Machines, adding, electric.
 Machines, bakery dough mixing, electric.
 Machines, calculating, electric, parts of, of a type specially constructed for multiplying and dividing.
 Machines, candy wrapping, having as an essential feature an electric element or device.
 Machines, chocolate covering confectionery, electric.
 Machines, combination candy cutting and wrapping, having as an essential feature an electrical element.
 Machines, cookie depositor, electric.
 Machines, for electro-polishing metal.
 Machines, glass ampoule cutting, electric.
 Machines, lens grinding, electric.

Machines, macaroni conveyor and dryer, electric.
 Machines, macaroni making electric.
 Machines, noodle cutting, electric.
 Machines, paper cutting, electric, other than bookbinding.
 Machines, paper shredding, electric.
 Machines, photostat, electric.
 Machines, pie-making, electric.
 Machines, pleating, electric.
 Machines, testing, other than laboratory, for determining the hardness of metals or metal articles, having as an essential feature an electrical element or device, and parts thereof.
 Machines, vinegar making, electric.
 Pumps, submersible, electric.
 Sieves, electric.

Not Having as an Essential Feature an Electrical Element or Device

Apparatus, breathing, underwater, incorporating a mechanical contrivance.
 Chargers, turbo, gas.
 Closers, door, mechanical.
 Collets and chucks for machine tools.
 Comparators, dial, non-electric.
 Compressors, air and gas, parts of.
 Cream separators, valued at more than \$100 each.
 Cream separators valued at more than \$100 each, parts of, wholly or in chief value of metal or procelain.
 Drivers, screw, pneumatic.
 Guns, airplane riveting.
 Lathes (except watch and tool makers').
 Machinery, bookbinding (three-knife trimmers only).
 Machinery, cotton spinning, parts of.
 Machinery, cotton twisting, parts of.
 Machinery for bleaching, printing, dyeing or finishing textiles, and parts thereof.
 Machinery, printing presses, rotary type, for printing on paper, and other than duplicating machines.
 Machinery, wool spinning, parts of.
 Machines, automatic, numbering.
 Machines, automatic, silk screen duplicating.
 Machines, bag filling and closing, and parts thereof, non-electric.
 Machines, bag making, and parts thereof, non-electric.
 Machines, boring and milling.
 Machines, brewing, and parts thereof.
 Machines, calculating, and parts thereof, not having as an essential feature an electrical element or device, specially constructed for multiplying and dividing, and of the full keyboard rotary type, not key driven.
 Machines, calibration, for calibrating magnetometers.
 Machines, candy wrapping, powered by other than electrical means.
 Machines, centrifugal, and parts thereof, other than cream separators, for separation of liquids and solids.
 Machines, chain making.
 Machines, chalk marking, non-electric.
 Machines, coil winding, non-electric.
 Machines, combination candy cutting and wrapping, powered by other than electrical means.
 Machines, combination jig-boring and milling.
 Machines, flour and grain milling, parts of.
 Machines, grinding, tool and cutter.
 Machines, grinding, twist drill.
 Machines, indexing.
 Machines, joint squeeze turnover molding, non-electric, (foundry type)
 Machines, knitting, automatic flat ("V"-bed type).
 Machines, knitting, flat bed (hand knitting type).
 Machines, lifting and pulling, non-electric (similar to chain hoists)
 Machines, metal thread cutting.
 Machines, milk pasteurizing, plate type (heat exchanger), not containing as an essential feature an electrical element or device.

Machines, pantograph, die sinking.
Machines, paper-bag cutting, non-electric.
Machines, paper box, and parts thereof.
Machines, rod casting, non-electric.
Machines, rust chipping.
Machines, semi-jig boring.
Machines, tablet counting and filling, non-electric.
Machines, textile yardage measuring, and parts thereof.
Machines, wood chip vibration screening, non-electric.
Magnetometers.
Presses, drill.
Shapers, metal working.
Winchdrums, and parts thereof, non-electric.

MISCELLANEOUS METAL ARTICLES

Assemblies and subassemblies of watch hands.
Bolts and latches, panic (of a type similar to those used on theater exit doors), and parts thereof, in chief value of metal.
Calcium metal, in crowns, flattened.
Chains and parts, of iron or steel, for the transmission of power, having not more than 2-inch pitch and more than three parts per pitch.
Clips, aluminum, specially designed for use in packaging clothing or as bag closures.
Cyclometers, for measuring distance, valued at not more than \$1.10 each.
Darts, throwing, in chief value of steel or lead.
Dials, watch—less than 1 $\frac{7}{100}$ inches wide—imported separately.
Emblems, automobile, chief value iron or steel.
Grease seals and washers, in chief value of metal.
Grippers, for holding metal sheets, in chief value of metal.
Lighters, pipe, valued over \$5 per dozen.
Locks, luggage, metal, not plated with platinum, gold or silver.
Magnets, chief value of iron or steel, except electromagnets and except those designed for use as machine parts or parts of electrical apparatus.
Metallic packing, wholly or in chief value of lead.
Pedestals, for ball or roller bearings (not including machine parts), in chief value of iron or steel.
Pillow blocks and parts thereof (for ball or roller bearings), in chief value of iron or steel.
Pins, sealing, aluminum, for airplanes.
Pistols, automatic or magazine, and revolvers, valued over \$8 each.
Plaques, wall, brass, not plated with platinum, gold, or silver, or gold lacquered.
Pulleys, lamp, in chief value of metal.
Racks, drying, printers, in chief value of iron or steel.
Rivets, bifurcated, steel, machined.
Rivets, tubular, aluminum, machined, plain or anodized.
Sashes or frames of structural iron or steel, louver (Jalousie) type.
Sharpeners, pencil, in chief value of metal.
Shores, building, and parts, in chief value of metal.
Skids, roller, in chief value of metal.
Studs, horseshoe, in chief value of metal.
Testers, freeness, for use in pulp making, in chief value of metal.
Watch cases, parts of, in chief value of any base metal.

NEEDLES

Needles, embroidery machine.
Needles, latch, for knitting machines.
Needles or hooks, crochet, of iron or steel.
Needles, sewing machine, household type.
Needles, sewing machine, industrial type.
Needles, shoe machine.

SCIENTIFIC, LABORATORY, AND PROFESSIONAL APPARATUS, INSTRUMENTS, AND EQUIPMENT

Apparatus, laboratory, for analytical determination of gluten.

Balances, analytical, and parts thereof.
Burs, dental.
Electrophoresis equipment.
Instruments and parts, laboratory, sound measuring.
Instruments, laboratory, dissecting.
Machines, therapy, ultrasonic, and accessories.
Mills, laboratory.
Needles, surgical.
Sphygmomanometers.
Thermobalances, laboratory.

TOOLS, AND GAUGES

Calipers and parts thereof, which are hand tools of metal and capable of measuring finer than $\frac{1}{32}$ of an inch.
Gauges, hand, stop and go type, chief value iron or steel.
Gauges, height, vernier, in chief value of metal.
Saw blades, for bow saws.
Saws, hand, in sets, with interchangeable blades, and universal handle.
Saws, pocket, wire (outdoorsman's or camper's).

VEHICLES, VESSELS, AND PARTS

Airplanes, seating six passengers or less, not including seaplanes, amphibians, or aircraft other than airplanes.
Automobiles (complete or chassis).
Automobile parts, finished.
Boats, pleasure, sail, steam or motor propelled, of fiberglass construction, valued at not more than \$15,000 each.
Engines, parts of, internal combustion, carburetor type, for pleasure boats.
Motorcycles, parts of.
Motorscooters.
Motorscooters, parts of.
Pins, pip release (airplane parts).
Spokes, bicycle.
Trucks, automobile, valued at \$1,000 or more each.
Winches, sheet, for yachts, metal, bottom handle.

WOOD AND MANUFACTURES OF

Barrels or kegs, beer, wooden.
Blocks, wooden, hat.
Figures, wooden, whistling.
Flooring, hardwood, of maple (except Japanese), birch, or beech.
Frames, tennis racket, wood chief value, not in part of bamboo, osier or willow, or rattan, valued over \$3 each.
Handles, wood, fan.
Osier or willow, including chip and split willow, prepared for basket makers' use.
Plywood, birch, including door panels.

SUGAR, MOLASSES, AND MANUFACTURES OF

Candy, sugar, and all confectionery, valued at six cents or more per pound.

AGRICULTURAL PRODUCTS AND PROVISIONS

BAKED ARTICLES

Biscuits, cake, cakes, wafers, and similar baked articles other than puddings or rice crackers; all the foregoing by whatever name known, whether or not containing chocolate, fruits, nuts, or confectionery of any kind.

DAIRY PRODUCTS

Cheese, cheddar, whether or not in original loaves, but not processed otherwise than by division into pieces, having a score of 92 or more.

FRUITS AND PREPARATIONS

Jelly, currant, red or black, four pound pack.
Mixtures of two or more fruits, prepared or preserved, other than mincemeat.

FODDERS AND FEEDS

Dog food, unfit for human consumption, canned and dried and containing a substantial amount of grain products.

Feeds, mixed.
Waste, mustard bran.

MEAT PRODUCTS

Beef, brisket, canned, two pound pack and four pound pack.
Beef, corned, canned, four pound pack and six pound pack.
Beef, roast, canned, twelve ounce pack and five pound pack.
Meatballs, cocktail, packed in celery sauce, in curry sauce, or in brine, in one pound cans.
Sausages, cocktail, pork with beef, in $\frac{1}{2}$ ounce cans.

OTHER EDIBLE PREPARATIONS

Millet, hulled, for human consumption.
Peppers, packed in brine or vinegar.
Snails, other than marine, edible, canned.
Soup mix, dehydrated, for human consumption.
Soups, soup rolls, soup tablets or cubes, and other soup preparations.

NURSERY AND GREENHOUSE STOCK

Buds, lily (heads only), fresh cut.
Bulbs, Begonia.
Bulbs, Gloxinia.
Corms and bulbs, Anemone.

COTTON MANUFACTURES

Belts and belting, for conveyor machinery, of vegetable fiber and rubber, valued at 40 cents or more per pound.
Cases or covers, for underwater fishing guns, wholly or in chief value of cotton.
Covers, adding machine and cash register, wholly or in chief value of cotton.
Cotton, embroidery, put up for hand work, in lengths not exceeding 840 yards.
Felt, dryer, paper makers', wholly or in chief value of cotton, not in part of India rubber, and used as belts or belting on paper making machinery.
Handbags, ladies, wholly or in chief value of cotton.
Measures, tape, wholly or in chief value of cotton.
Mop cloths, cotton, not pile fabric.
Packing, mechanical, molded, cotton and rubber, chief value cotton.
Tapestries, needlework, unfinished, wholly or in chief value of cotton.
Tapestries and other Jacquard-figured upholstery cloth (not including bed ticking or pile fabric), in the piece, in chief value of cotton, and containing 17 percent or more by weight of wool.
Velvets, other than upholstery velvets, cut or uncut, whether or not the pile covers the entire surface, wholly or in chief value of cotton.

FLAX, HEMP, JUTE, AND MANUFACTURES OF

Canvas, flax, waterproof, brown.
Cloth, lapping, woven, in chief value of vegetable fiber other than cotton or jute, containing over 17 percent by weight of wool, but not including woven fabrics of flax, hemp, or ramie with woven or printed colored stripes in the warp.
Floor coverings, felt base, including only those which are made with an asphalt impregnated paper felt or paper and rag felt base.
Matting, sisal (not cut to specific size or shape) in rolls.
Packing, mechanical, molded, linen and rubber, chief value linen.
Tapestries, needlepoint, unfinished, wholly or in chief value of vegetable fibers other than cotton.

WOOL AND MANUFACTURES OF

Blankets, wholly or in chief value of wool, not exceeding 3 yards in length, valued not over \$1 per pound, not handwoven.
Carpets, wool, of oriental weave, produced on a power driven loom.

Felts, belts, blankets, jackets, or other articles of machine clothing, for papermaking, printing, or other machines, wholly or in chief value of wool, woven as units or in the piece, finished or unfinished.

Gloves and mittens, knit, finished or unfinished, wholly or in chief value of wool, valued as defined in subdivisions (c), (d), and (f) of section 402 of the Tariff Act of 1930, in the order specified in section 402 (a) at not more than \$1.75 per dozen pairs.

Sweaters, men's and women's, including pull-overs, slipovers, cardigans, and similar articles, wholly or in part of cashmere, knit or crocheted, valued over \$5 per pound.

Yarns, wholly or in chief value of wool or other hair (including mohair), fancies (including nub, flamme, slub, and similar types), valued over \$1.50 per pound.

SILK MANUFACTURES

Fabrics, silk, woven, in the piece, except pile, exceeding 30 inches in width, Jacquard-figured, bleached, printed, dyed, or yarn dyed, valued over \$14 per pound.

Ribbons, velvet, silk pile.

MANUFACTURES OF RAYON AND OTHER SYNTHETIC TEXTILES

Fabrics, pile (including velvets, chenilles, and plushes), wholly or in chief value of rayon or other synthetic textile.

Filaments, other than waste, synthetic, not exceeding 30 inches in length, noncellulosic, for textile use.

Gloves, composed of 15 denier knit nylon fabric, valued over \$1.50 per dozen pair.

Line, fishing, composed of nylon.

Ribbon, derived from pile fabrics, pile partly cut, in chief value of rayon or other synthetic textile.

Ribbons, pile fabric, with pile wholly cut or wholly uncut, wholly or in chief value of rayon or other synthetic textiles.

Yarn, fancy, composed of cotton and rayon, in chief value of rayon.

Yarns, rayon, plied, having not more than 20 turns twist per inch and weighing 150 deniers or more.

Yarns, rayon, singles, having not more than 20 turns twist per inch, weighing less than 150 deniers per length of 450 meters.

PAPER AND BOOKS

BOOKS AND OTHER PRINTED MATTER

Books, bound or unbound, of bona fide foreign authorship, (not including catalogues, manuals and instruction books for automobiles, trucks, machinery or similar equipment, prayer books, or books bound wholly or in part of leather).

Books, bound or unbound, not of bona fide foreign authorship, (not including catalogues, manuals and instruction books for automobiles, trucks, machinery or similar equipment, prayer books, or books bound wholly or in part of leather).

Cards, greeting, (other than valentines, tally cards, place cards, and all other social and gift cards, including folders, booklets, and cutouts), with greeting, title or other wording.

Cards, social and gift, without greeting, title or other wording.

Literature, tourist, of bona fide foreign authorship, (excluding printing matter lithographically printed).

Music, in books or sheets, of bona fide foreign authorship.

PAPERS

Carbon paper, uncoated.

Coarse paper, uncoated, embossed.

Decalcomania paper, simplex, not printed.

Filter paper, in sheets, valued at \$0.75 or more per pound, not cut, die cut, or stamped into designs or shapes for articles.

Filter paper, cut, die cut, or stamped into designs or shapes.

Linmaster paper, uncoated, embossed.

Newsprint paper, heavyweight, white, over 0.004" thick, over 35 lbs. weight per ream, in rolls or sheets.

Newsprint paper, novel news, white, 0.005" and over thick, 32 lbs. to 35 lbs. weight per ream, in rolls or sheets.

Newsprint paper, trim news, white or colored, under 15" width, not over 0.004" thick, 32 lbs. to 35 lbs. weight per ream, in rolls only.

Newsprint paper, various colors, not over 0.004" thick, 32 lbs. to 35 lbs. weight per ream, in sheets only.

Newsprint paper, yellow or canary color, 15" width or over, not over 0.004" thick, 32 lbs. to 35 lbs. weight per ream, in rolls only, (includes pencil tablet paper).

Photographic paper, unsensitized, baryta coated.

Roofing paper, felt.

Sensitized paper to be used in photography. Surface coated paper, covered partly or wholly with metal or its solutions, weighing 15 lbs. or more per ream (basis 20 x 25 inch sheet).

Unsensitized paper, basic, to be sensitized for use in photography.

Vegetable parchment paper.

BOARD PRODUCTS

Boards, wood pulp, including beer mat board (not plate finished, supercalendered, friction calendered, laminated by means of an adhesive substance, coated, surface stained or dyed, lined or vat-lined, embossed, printed, decorated or ornamented in any manner, or cut into shapes for boxes or other articles).

Boxboard, lined, folding.

Container board of a bursting strength over 60 pounds per square inch by the Mullen or Webb test.

Hardboard, plate-finished, in sheets.

Paperboards, over 0.012 inch thick, for use as corrugating media, (not coated, cut into shapes for boxes or other articles, decorated or ornamented in any manner, embossed, friction calendered or supercalendered, laminated by means of an adhesive substance, lined or vat-lined, plate finished, printed nor surface stained or dyed).

Test board of a bursting strength over 60 pounds per square inch by the Mullen or Webb test.

OTHER PAPER ARTICLES

Dart boards of paper.

Decalcomanias, in ceramic colors, weighing over 100 pounds per 1,000 sheets on the basis of 20 by 30 inches.

Envelopes, filled or unfilled, plain, of writing paper, under 110 square inches in area.

Napkins made of crepe paper, plain or printed (but not lithographed), and packed in bulk.

Seat sets, toilet, chief value pulp.

Thimbles, extraction, chief value pulp.

SUNDRIES

CAMERAS AND PHOTOGRAPHIC SUPPLIES

Camera accessories in chief value of metal, consisting of lens hoods, holding arms, neck chains, lens caps, tripods, clips for cameras, close-up focussing attachment, extension tubes for close-up photography, adaptors for auxiliary lenses, and trigger handles.

Cameras and parts, photographic, lens not chief value, folding type, valued under \$10 each, and not including motion picture or box type (set focus).

Cameras, lens chief value, parts of (other than photographic lenses imported separately).

Cameras, photographic, fixed focus, box type, of which the lens is not the component of chief value, and other than those specially constructed for use in aerial surveying.

Cameras, photographic, lens not chief value, other than motion picture, not box type (set focus), and valued at \$10 or more each.

Cases, camera, leather (other than reptile). Film, motion-picture, sensitized, not exposed or developed, less than one inch in width.

Film, photographic, cartridge or roll (except motion-picture film 1 inch or more wide), sensitized, but not exposed or developed.

Films, photographic (except motion-picture film 1 inch or more wide), sensitized, but not exposed or developed, and other than cartridge, roll, or X-ray film, but including film packs.

Films, photographic, X-ray, sensitized, but not exposed or developed.

Meters, exposure.

Plates, photographic, dry.

Range finders to be used with photographic cameras.

FURS AND MANUFACTURES

Bodies, coat, unfinished, made of lamb fur pieces.

Fur, coney or rabbit, dressed, not dyed.

Fur, moleskins, dyed.

Furs, hatters', or furs not on the skin, prepared for hatters' use, including fur skins, carotated.

Plates, fur, made of ermine pieces, dressed, undyed.

Plates, fur, made of mink pieces, dressed, undyed.

LEATHER AND MANUFACTURES

Helmets, crash, wholly or in chief value of leather other than reptile (of the type used predominately by motorcyclists and racing car drivers).

Leather, made from hides or skins of cattle of the bovine species, other than calf or kip, processed by graining.

Leather, patent, imitation, made of polyvinyl chloride.

Leather, shell-cordovan, made from hides of animals of the horse family.

Leather, sole, (other than flexible bend splits and offal), made from hides or skins of cattle of the bovine species.

Leather, upper, calf or kip, made from hides or skins of cattle of the bovine species.

MISCELLANEOUS ARTICLES

Brushes, toilet, not including tooth brushes, valued over 40 cents each, and having handles or backs of material other than cellulose compounds, and other than gold, silver, or platinum.

Construction sets, toy, wholly or in chief value of metal, valued 30 cents or more per pound, and other than model airplane construction sets in chief value of metal valued at 75 cents or more each.

Extract, seaweed, manufactured.

Fiber,istle or Tampico, dressed or manufactured.

Insulating articles and products, electrical, high density, not laminated, composed of wood flour and having a synthetic resin or resin-like substance as chief binding agent.

Leads, pencil, colored or crayon.

Paper or cloth, or combinations thereof, coated with sand, emery, or other natural or artificial abrasives.

Pencils, lead or crayon, of wood or other material except metal.

Pencils, wood, stamped with names other than the manufacturer's name, trade name or trade mark.

Plumes, chief value of feathers.

Powder, ficin.

Spangles, gelatin.

Spangles, rhodoid.

Wax, sealing.

MUSICAL INSTRUMENTS OR ARTICLES

Bassoons.

Carillons, containing not more than 34 bells, and parts thereof.

Metronones.
Music boxes, in the form of a feathered bird in a cage.
Pianos, upright, non-player type, having 64 keys (5½ octaves).

ORNAMENTED OR EMBROIDERED FABRICS AND ARTICLES, AND LACES, NETS, AND VEILINGS

Fabrics, embroidered, wholly or in chief value of wool.

Gloves, composed of 15 denier sheer knit nylon fabric and in part of all-overs, edgings, flouncings, flutings, fringes, galloons, insertings, ornaments, quillings, ruchings, trimmings, or tuckings.

Gloves, embroidered (whether or not the embroidery is on a scalloped edge), tam-boured, appliqued, ornamented with beads, bugles, or spangles, or from which threads have been omitted, drawn, punched, or cut, and with threads introduced after weaving to finish or ornament the openwork, not including one row of straight hemstitching adjoining the hem, composed of 15 denier sheer knit nylon fabric.

Laces, lace fabrics and lace articles, wholly or in chief value of wool (except veils and veillings) made on a levers (including go-through) lace machine (whether or not embroidered and whether or not made full gauge on a machine of 12 point or finer).

Napkins, of cotton, in chief value of lace made in designs or patterns formed wholly by joining machine made materials by handwork.

Nets and nettings, wholly or in chief value of silk, not embroidered, made on other than a bobbinet machine.

Tablecloths, of cotton, in chief value of lace made in designs or patterns formed wholly by joining machine made materials by handwork.

Trimmings, in part of cotton, chief value of beads.

Veilings, dyed or colored, wholly or in chief value of rayon or other synthetic textiles, made on any lace or net machine, whether or not embroidered, in bolt length, suitable for cutting to veil size.

Veilings, dyed or colored, wholly or in chief value of silk, made on any lace or net machine, whether or not embroidered, in bolt length suitable for cutting to veil size.

RUBBER ARTICLES

Boots, shoes, or other footwear (including athletic or sporting boots and shoes but not including footwear commonly known as "Tabi" or "Jikatabi"), the uppers of which are composed wholly or in chief value of wool, cotton, ramie, animal hair, fiber, rayon or other synthetic textile, silk or substitutes for any of the foregoing, with soles composed wholly or in chief value of India rubber or substitutes for rubber.

Boots, shoes, overshoes, or other footwear, wholly or in chief value of India rubber or substitutes for rubber.

Catheters, wholly or in chief value of rubber.

Combs, hard rubber, household and pocket type, valued over \$4.50 per gross.

Gloves, rubber.

Hose and tubing, polyethylene or polyvinyl chloride, having an inside diameter of less than ¾".

Hose and tubing, rubber, not made of hard rubber, having at no point an inside diameter of less than ¾".

Insulating material, rigid, in sheet or board form, chief value rubber.

Matting, rubber, floor, corrugated, in rolls.

Packing, rubber, in sheets.

Powder, rubber, chlorinated.

Rubber, synthetic.

Sheeting, rubber, designed for use in facing table tennis paddles.

Suits, rubber, designed for underwater use.

Tires and tubes, pneumatic, wholly or in chief value of rubber or substitutes for rubber, except bicycle tires and tubes.

Tissue, gutta percha.

SPORTING AND FISHING EQUIPMENT

Balls, lawn-tennis.

Balls, table tennis.

Bands, wholly or in chief value of rubber, suitable for underwater fishing guns.

Fins, swim, composed wholly or in chief value of rubber.

Floats, cork, for fish nets.

Floats, trawl, aluminum.

Guns, fishing, underwater.

Leaders, fishing, knotless, tapered, made of synthetic monofilament.

Shinguards, soccer.

Spoons, fishing.

Sticks, field hockey.

Sticks, ice-hockey, wholly or in chief value of wood.

Swivels, fishing.

Tees, golf, brass.

[SEAL] **DAVID W. KENDALL,**
Acting Secretary of the Treasury.

AUGUST 20, 1957.

[F. R. Doc. 57-6970; Filed, Aug. 22, 1957;
5:04 p. m.]

[Dept. Circ. 570, Rev. Apr. 20, 1943, 1957 Supp.
167]

VALLEY FORGE INSURANCE CO.

SURETY COMPANIES ACCEPTABLE ON FEDERAL BONDS

AUGUST 19, 1957.

Effective July 3, 1957, American Aviation and General Insurance Company, Reading, Pennsylvania, formally changed its name to Valley Forge Insurance Company. A copy, certified by the Insurance Commissioner of the State of Pennsylvania, of the Amendment to Charter changing the name of American Aviation and General Insurance Company to Valley Forge Insurance Company, approved by the Governor of Pennsylvania July 3, 1957, has been received and filed in the Treasury.

The change in name of American Aviation and General Insurance Company does not affect its status or liability with respect to any obligation in favor of the United States or in which the United States has an interest, which it may have undertaken pursuant to its authority under the act of Congress approved July 30, 1947 (6 U. S. C. secs. 6-13), to qualify as sole surety on such obligations.

[SEAL] **W. RANDOLPH BURGESS,**
Acting Secretary of the Treasury.

[F. R. Doc. 57-6956; Filed, Aug. 22, 1957;
8:48 a. m.]

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

MONTANA

GRAZING DISTRICT NO. 1; MODIFICATION

AUGUST 16, 1957.

Under and pursuant to the authority vested in the Secretary of the Interior by the act of June 28, 1934 (48 Stat. 1269;

43 U. S. C. 315, et seq.), as amended, known as the Taylor Grazing Act, and in accordance with Departmental Order No. 2583 of August 16, 1950, § 2.22 (15 F. R. 5645), it is ordered as follows:

The exterior boundaries of Montana Grazing District No. 1, established by Departmental Order dated July 11, 1935, are hereby modified to exclude the following townships and all of the public domain lands located therein:

MONTANA PRINCIPAL MERIDIAN

T. 34 N., R. 40, 41, 42, and 43 E.

T. 35 N., R. 40, 41, 42, and 43 E.

T. 36 N., R. 40, 41, and 42 E.

T. 37 N., R. 40, 41, and 42 E.

J. P. BEIRNE,
Acting Director.

[F. R. Doc. 57-6920; Filed, Aug. 22, 1957;
8:45 a. m.]

Bureau of Reclamation

[Public Announcement 9, Amdt. 1]

COLUMBIA BASIN PROJECT, WASHINGTON
PUBLIC ANNOUNCEMENT OF SALE OF FULL-TIME FARM UNITS

Public announcement of the sale of full-time farm units in the East Columbia Basin Irrigation District, Columbia Basin Project, Washington, dated February 8, 1952, and published in the FEDERAL REGISTER at 17 F. R. 1775, is amended as follows:

In subsection 1. a. by deleting from the list of farm units offered, the farm units listed below:

Irrigation Block No.	Farm Unit No.
49	17
49	145

FRED G. AANDAHL,
Assistant Secretary of the Interior.

AUGUST 14, 1957.

[F. R. Doc. 57-6938; Filed, Aug. 22, 1957;
8:45 a. m.]

[Public Announcement 16, Amdt. 1]

COLUMBIA BASIN PROJECT, WASHINGTON
PUBLIC ANNOUNCEMENT OF SALE OF FULL-TIME FARM UNITS

Public announcement of the sale of full-time farm units in the South Columbia Basin Irrigation District, Columbia Basin Project, Washington, dated December 14, 1953, and published in the FEDERAL REGISTER at 19 F. R. 122, is amended as follows:

In subsection 1. a. by deleting from the list of farm units offered, the farm units listed below:

Irrigation Block No.	Farm Unit No.
16	90
16	92
16	129

FRED G. AANDAHL,
Assistant Secretary of the Interior.

AUGUST 14, 1957.

[F. R. Doc. 57-6939; Filed, Aug. 22, 1957;
8:45 a. m.]

[Public Announcement 18, Amdt. 1]

COLUMBIA BASIN PROJECT, WASHINGTON
PUBLIC ANNOUNCEMENT OF SALE OF FULL-
TIME FARM UNITS

Public announcement of the sale of full-time farm units in the East Columbia Basin Irrigation District, Columbia Basin Project, Washington, dated February 15, 1954, and published in the FEDERAL REGISTER at 19 F. R. 1290, is amended as follows:

The following farm units which have been offered under the provisions of subsection 1. b. will no longer be available for sale under the terms of this announcement:

Irrigation Block No.	Farm Unit No.
42	6
43	6
44	159
44	238
44	246

FRED G. AANDAHL,
Assistant Secretary of the Interior.

AUGUST 14, 1957.

[F. R. Doc. 57-6940; Filed, Aug. 22, 1957;
8:45 a. m.]

[Public Announcement 19, Amdt. 1]

COLUMBIA BASIN PROJECT, WASHINGTON
PUBLIC ANNOUNCEMENT OF SALE OF FULL-
TIME FARM UNITS

Public announcement of the sale of full-time farm units in the South Columbia Basin Irrigation District, Columbia Basin Project, Washington, dated March 19, 1954, and published in the FEDERAL REGISTER at 19 F. R. 2029, is amended as follows:

In subsection 1. a. by deleting from the list of farm units offered, the farm units listed below:

Irrigation Block No.	Farm Unit No.
13	22
15	126
16	1
16	23
16	39
16	67
16	68

The following farm units which have been offered under the provisions of subsection 1. b. will no longer be available for sale under the terms of this announcement:

Irrigation Block No.	Farm Unit No.
13	5
13	6
13	9
13	15
13	46
13	52
13	53
13	57
13	61
13	72
15	2
15	45
15	127

FRED G. AANDAHL,
Assistant Secretary of the Interior.

AUGUST 14, 1957.

[F. R. Doc. 57-6941; Filed, Aug. 22, 1957;
8:45 a. m.]

[Public Announcement 21, Amdt. 1]

COLUMBIA BASIN PROJECT, WASHINGTON
PUBLIC ANNOUNCEMENT OF SALE OF FULL-
TIME FARM UNITS

Public announcement of the sale of full-time farm units in the East Columbia Basin Irrigation District, Columbia Basin Project, Washington, dated December 1, 1954, and published in the FEDERAL REGISTER at 19 F. R. 8820, is amended as follows:

In subsection 1. a. by deleting from the list of farm units offered, the farm units listed below:

Irrigation Block No.	Farm Unit No.
45	151
45	158
45	169
45	174
45	190

The following farm units which have been offered under the provisions of subsection 1. b. will no longer be available for sale under the terms of this announcement:

Irrigation Block No.	Farm Unit No.
45	149
49	47

FRED G. AANDAHL,
Assistant Secretary of the Interior.

AUGUST 14, 1957.

[F. R. Doc. 57-6942; Filed, Aug. 22, 1957;
8:46 a. m.]

[Public Announcement 22, Amdt. 1]

COLUMBIA BASIN PROJECT, WASHINGTON
PUBLIC ANNOUNCEMENT OF SALE OF FULL-
TIME FARM UNITS

Public announcement of the sale of full-time farm units in the Quincy-Columbia Basin Irrigation District, Columbia Basin Project, Washington, dated February 21, 1955, and published in the FEDERAL REGISTER at 20 F. R. 1509, is amended as follows:

In subsection 1. a. by deleting from the list of farm units offered, the farm units listed below:

Irrigation Block No.	Farm Unit No.
87	161
87	201
87	214

The following farm units which have been offered under the provisions of subsection 1. b. will no longer be available for sale under the terms of this announcement:

Irrigation Block No.	Farm Unit No.
87	174
87	175
87	183
87	186

FRED G. AANDAHL,
Assistant Secretary of the Interior.

AUGUST 14, 1957.

[F. R. Doc. 57-6943; Filed, Aug. 22, 1957;
8:46 a. m.]

[Public Announcement 23, Amdt. 1]

COLUMBIA BASIN PROJECT, WASHINGTON
PUBLIC ANNOUNCEMENT OF SALE OF FULL-
TIME FARM UNITS

Public announcement of the sale of full-time farm units in the South Columbia Basin Irrigation District, Columbia Basin Project, Washington, dated June 1, 1955, and published in the FEDERAL REGISTER at 20 F. R. 4375, is amended as follows:

In subsection 1. a. by deleting from the list of farm units offered, the farm units listed below:

Irrigation Block No.	Farm Unit No.
19	35
19	55
19	59
19	60
19	63
19	80
19	87
19	100
19	104
19	116
19	126
19	127
19	128
19	129

The following farm units which have been offered under the provisions of subsection 1. b. will no longer be available for sale under the terms of this announcement:

Irrigation Block No.	Farm Unit No.
13	21
13	50
15	69
16	110
19	27

FRED G. AANDAHL,
Assistant Secretary of the Interior.

AUGUST 14, 1957.

[F. R. Doc. 57-6944; Filed, Aug. 22, 1957;
8:46 a. m.]

DEPARTMENT OF AGRICULTURE

Agricultural Marketing Service

[P. & S. Docket No. 450]

DENVER UNION STOCKYARD CO.

NOTICE OF PETITION FOR MODIFICATION OF
RATE ORDER

Pursuant to the provisions of the Packers and Stockyards Act, 1921, as amended (7 U. S. C. 181 et seq.), an order was issued in this proceeding on August 17, 1951 (10 A. D. 1033), prescribing the rates and charges to be assessed by the respondent for stockyard services at the Denver Union Stockyards, Denver, Colorado. By orders issued on December 26, 1951 (10 A. D. 1502), October 16, 1952 (11 A. D. 851), November 4, 1953 (12 A. D. 1264), November 26, 1954 (13 A. D. 1058), November 15, 1955 (14 A. D. 927), and April 3, 1956 (15 A. D. 380), temporary modifications in such schedule of rates and charges have been authorized. The temporary modifications are currently due to expire on December 31, 1957.

On July 29, 1957, the respondent filed a petition requesting authority to make certain additional modifications in its

current schedule of rates and charges to remain in effect to and including December 31, 1959. The proposed modifications are as indicated below.

SECTION 1, YARDAGE

Paragraph A

	Present rate (per head)	Proposed rate (per head)
Cattle (except bulls).....	\$0.90	\$1.00
Bulls (600 pounds and over, except purebreds).....	1.27	1.37
Calves (400 pounds and under).....	.52	.57
Hogs.....	.28	.32
Sheep or goats.....	.17	.21

Exceptions

Item No. (1) of exceptions would be changed to read as follows:

On livestock consigned to the Denver Market and offered for sale but forwarded unsold a charge of \$12.50 per car will be made unless the livestock is returned to the point of origin or forwarded to a Missouri River Market or beyond, in which event the \$12.50 charge will be waived. This exception does not apply on livestock offered for sale by auction, in which event full yardage will apply whether sold or not. Neither does this exception apply to purebred livestock nor on carload lots of fat and feeder livestock entered or exhibited in the National Western Stock Show. On such shipments regardless of whether sold or not, full yardage rates shall apply. (See section 14 for special sales charges.)

Item No. (3) of exceptions would be added as a new item to read as follows:

The Denver Union Stock Yard Company may require adequate proof of the facts which make applicable the charges in any part of this section.

SECTION 2, RESALE OR REWEIGH

	Present rate (per head)	Proposed rate (per head)
Cattle (except purebred cows) resold and/or reweighed through or by commission firms.....	\$0.90	\$1.00
Resold and/or reweighed for purposes of sale except through commission firms.....	.25	.28
Resold and/or reweighed other than through a commission firm for shipment from this stockyard.....	.12	.14
Bulls (600 pounds and over except purebred bulls) resold and/or reweighed through or by commission firms.....	1.27	1.37
Calves (400 pounds and under) resold and/or reweighed through or by commission firms.....	.52	.57
Resold and/or reweighed for purposes of sale except through commission firms.....	.13	.15
Resold and/or reweighed other than through a commission firm for shipment from this stockyard.....	.05	.06
Hogs; resold and/or reweighed through or by commission firms.....	.28	.32
Resold and/or reweighed for purposes of sale except through commission firms.....	.08	.09
Resold and/or reweighed other than through a commission firm for shipment from this stockyard.....	.04	.05
Sheep or goats; resold and/or reweighed through or by commission firms.....	.17	.21
Resold and/or reweighed for purposes of sale except through commission firms.....	.04	.05
Resold and/or reweighed other than through a commission firm for shipment from this stockyard.....	.02	.03

SECTION 3, DIRECT DELIVERY TO PACKERS

	Present rate (per head)	Proposed rate (per head)
Cattle (except bulls).....	\$0.90	\$1.00
Bulls (600 pounds and over).....	1.27	1.37
Calves (400 pounds and under).....	.52	.57
Hogs.....	.28	.32
Sheep or goats.....	.12	.14

SECTION 4A, U. S. DEPARTMENT OF AGRICULTURE PRESCRIBED MARGINS

	Present rate (per hundred-weight)	Proposed rate (per hundred-weight)
Hay (on fence) current market price, f. o. b. stockyards, plus.....	\$0.60	\$0.70
Hay (fed) current market price f. o. b. stockyards, plus.....	.70	.80

	Present rate	Proposed rate
Corn; current market price, f. o. b. stockyards, plus (per bushel).....	\$0.60	\$0.70
Bedding; current market price f. o. b. stockyards, plus (per bale).....	.45	.55

SECTION 5, FEED AND SERVICE CHARGE FOR TRANSIT BUSINESS

	Present rate (per bushel)	Proposed rate (per bushel)
Corn; under 4 bushels per deck, current market price f. o. b. stockyards, plus.....	\$0.70	\$0.80
Corn; for 4 bushels or over per deck, current market price, f. o. b. stockyards, plus.....	.60	.70

SECTION 6, SERVICE AND YARDING CHARGES FOR TRANSIT BUSINESS

	Present rate (per deck)	Proposed rate (per deck)
Cattle, calves, horses and sheep....	\$1.82	\$1.92
Hogs.....	1.12	1.18

SECTION 8, DIPPING AND SPRAYING

	Present rate (per head)	Proposed rate (per head)
A. Dipping charges will be as follows:		
Lambs.....	\$0.10	\$0.12
Ewes.....	.12	.15
Bucks.....	.15	.18
B. Spraying charges will be as follows:		
Cattle.....	.36	.40
Lambs.....	.10	.12
Ewes.....	.12	.15
Bucks.....	.15	.18

SECTION 9, BRANDING, CASTRATING, TIPPING, DEHORNING, ETC.

	Present rate (per head)	Proposed rate (per head)
Branding: One iron.....	\$0.33	\$0.40
Dehorning: Steers and cows.....	.55	.60

The modifications, if authorized, will produce additional revenue for the respondent and increase the cost of marketing livestock. Accordingly, it appears that this public notice should be given of the filing of the petition and its contents in order that all interested persons may have an opportunity to indicate a desire to be heard in the matter.

All interested persons who wish to be heard in the matter shall notify the Hearing Clerk, United States Department of Agriculture, Washington 25, D. C., within 15 days after the publication of this notice.

Done at Washington, D. C., this 16th day of August 1957.

[SEAL] DAVID M. PETTUS,
Director,
Livestock Division,
Agricultural Marketing Service.

[F. R. Doc. 57-6910; Filed, Aug. 22, 1957; 8:45 a. m.]

FEDERAL COMMUNICATIONS COMMISSION

[Docket No. 10968 etc.; FCC 57M-784]

GREAT LAKES TELEVISION, INC., ET AL.

ORDER ADVANCING HEARING

In re applications of Great Lakes Television, Inc., Buffalo, New York, Docket No. 10968, File No. BPCT-1812; Leon Wyszatycki, d/b as Greater Erie Broadcasting Company, Buffalo, New York, Docket No. 10969, File No. BPCT-1827; WKBW-TV, Inc., Buffalo, New York, Docket No. 10970, File No. BPCT-1841; for construction permits for new television stations (Channel 7).

The Hearing Examiner having under consideration an informal request of counsel for WKBW-TV, Inc. for advancing the date of further hearing in the above-entitled proceeding from September 16 to September 6, 1957;

It appearing that good cause has been shown and that all the parties have consented to a grant of this request;

It is ordered, This 16th day of August, 1957, that the request for advancing the date of hearing is granted and that the date for further hearing is advanced from September 16 to September 6, 1957, at 11:00 a. m. in Washington, D. C.

Released: August 16, 1957.

FEDERAL COMMUNICATIONS COMMISSION,
EVELYN F. EPPLEY,
Acting Secretary.

[F. R. Doc. 57-6962; Filed, Aug. 22, 1957; 8:49 a. m.]

[Docket No. 12118; FCC 57M-780]

TELEVISION BROADCASTERS, INC., ET AL.

NOTICE SCHEDULING PREHEARING
CONFERENCE

In re applications of Television Broadcasters, Inc., Beaumont, Texas, Docket No. 12118, File No. BMPCT-4681, for modification of construction permit; WDSU Broadcasting Corporation, Port Arthur, Texas, Docket No. 12119, File No. BPCT-2300; KPBX Broadcasting Company, Beaumont, Texas, Docket No. 12120, File No. BPCT-2313; Brown Telecasters, Inc., Beaumont, Texas, Docket No. 12121, File No. BPCT-2327; for construction permits for new television broadcast stations.

Notice is hereby given that a prehearing conference, in accordance with § 1.813 of the rules, will be held in the above-entitled matter at 10:00 a. m., September 10, 1957, in the Commission's offices at Washington, D. C. Among those matters to be considered will be the establishment of a new hearing date.

Dated: August 14, 1957.

Released: August 15, 1957.

FEDERAL COMMUNICATIONS
COMMISSION,
EVELYN F. EPPELY,
Acting Secretary.

[F. R. Doc. 57-6963; Filed, Aug. 22, 1957;
8:49 a. m.]

TARIFF COMMISSION

BICYCLES

"ESCAPE CLAUSE" REPORT AND SUMMARY

AUGUST 19, 1957.

The United States Tariff Commission today made public a report of its finding and conclusion in "escape clause" investigation No. 58 conducted under section 7 of the Trade Agreements Extension Act of 1951, as amended. This investigation covered bicycles, dutiable under paragraph 371 of the Tariff Act of 1930, as amended. The Commission concluded that there is no sufficient reason at this time for a recommendation to the President for the imposition of increased import restrictions on bicycles.

Bicycles were originally dutiable at 30 percent ad valorem. Pursuant to concessions granted in trade agreements, a series of specific rates of duty, with maximum and minimum ad valorem rates, were established which represented a substantial reduction from the 30 percent rate on virtually all bicycles.

Following an earlier escape clause investigation (No. 37), in which the Commission found that the domestic bicycle industry was being seriously injured by increased imports, the President increased the rates, effective August 1955. In applying for the current investigation, the domestic industry claimed that the increased rates previously granted were not adequate to prevent or remedy the serious injury which the Commission in

its previous investigation found the industry to have sustained.

More than 90 percent of the imported bicycles in 1956 were dutiable at the minimum ad valorem rates—either 11¼ percent or 22½ percent ad valorem—depending upon the type.

Concurrently with the release of its escape-clause report on bicycles, the Commission reported to the President under paragraph 1 of Executive Order 10401 that the conditions of competition between imported and domestic bicycles has not so changed since the increase in duties as to warrant the institution of a formal investigation under paragraph 2 of Executive Order 10401. That order prescribes procedures for the periodic review of escape clause actions with a view to determining whether a concession that has been modified or withdrawn may be restored in whole or in part without causing or threatening serious injury to the domestic industry concerned.

Copies of the Commission's report are available upon request as long as the limited supply lasts. Address requests to the United States Tariff Commission, Eighth and E Streets NW., Washington 25, D. C.

[SEAL]

DONN N. BENT,
Secretary.

[F. R. Doc. 57-6950; Filed, Aug. 22, 1957;
8:47 a. m.]

FEDERAL POWER COMMISSION

[Docket Nos. G-11965, G-11685]

TEXAS GAS TRANSMISSION CORP. AND
ATLANTIC REFINING CO.

NOTICE OF APPLICATIONS

AUGUST 19, 1957.

In the matters of Texas Gas Transmission Corporation, Docket No. G-11965; The Atlantic Refining Company, Docket No. G-11685.

Take notice that Texas Gas Transmission Corporation (Texas Gas), a Delaware corporation having its principal place of business at 416 West Third Street, Owensboro, Kentucky, filed on February 11, 1957, an application for a certificate of public convenience and necessity, pursuant to section 7 of the Natural Gas Act, authorizing the construction and operation of a 4-inch main line tap and meter station on its existing 20-inch Thibodaux pipeline in Assumption Parish, Louisiana for the purpose of enabling Texas Gas to acquire new gas reserves in the Amelia Field, Assumption Parish, Louisiana.

The estimated cost to Texas Gas for the proposed facilities is \$7,160, which will be financed from cash on hand.

The Atlantic Refining Company, a Pennsylvania corporation having its principal place of business with respect to natural gas in Dallas, Texas (P. O. Box 2819), filed on December 31, 1956, an application, pursuant to section 7 of the Natural Gas Act, for a certificate of public convenience and necessity,

authorizing the above-described sale of natural gas produced by it, pursuant to the terms of an amendment dated November 21, 1956, to a gas purchase contract dated April 22, 1955, between it and Texas Gas covering the purchase and sale of gas in the East Lake, Palourde Field, Assumption Parish, Louisiana. The amendment dated November 21, 1956, consists only of the removal of the depth limitation as to all properties dedicated and of the dedication of additional properties in the Amelia Field covered by leases as follows:

A certain tract or parcel of land containing three hundred twenty (320) acres, more or less, being situated in Section 65, T16S, R14E, Assumption Parish, Louisiana, and more fully described as being the E/2 of the NW/4; the whole of the NE/4; the NE/4 of the SE/4; the SW/4 of the SE/4.

That certain tract or parcel of land situated in Section 66, T16S, R14E, Assumption Parish, Louisiana, and more particularly described as being bounded, now or formerly, as follows: North by remaining portion of said lease in Section 32, T15S, R14E; East by land of Clement L. Landry; South by land of Dibert-Stark & Brown Cypress Company, Ltd.; West by land of A. H. Renthrop Estate.

The contract provides for the delivery of a minimum volume of 1,750 Mcf and a maximum volume of 2,500 Mcf per day and an initial price of twenty cents per Mcf (15.025 psia) plus one cent gathering tax. Delivery of the gas will be made from Atlantic's field lines at the proposed meter station.

Atlantic, as Operator, lists the co-owners and their respective interests as follows:

The Atlantic Refining Company, 50 percent.

Superior Oil Company, 25 percent.

Union Oil Company of California, 12.5 percent.

M. L. Mayfield Co., et al., 12.5 percent.

Applicant and Texas Gas are the only parties signatory to said amendment dated November 21, 1956. Atlantic states it understands that Superior Oil Company and Union Oil Company of California will execute similar but separate contracts to Texas Gas and that the interest of M. L. Mayfield Co., et al. has been dedicated to Tennessee Gas Transmission Company.

Applicants allege that Texas Gas will transport the gas, which is the subject of this proceeding, in interstate commerce for resale.

The above applications are on file with the Commission and open for public inspection.

Protests or petitions to intervene may be filed with the Federal Power Commission, Washington 25, D. C., in accordance with the rules of practice and procedure (18 CFR 1.8 or 1.10) on or before September 6, 1957.

[SEAL]

MICHAEL J. FARRELL,
Acting Secretary.

[F. R. Doc. 57-6945; Filed, Aug. 22, 1957;
8:46 a. m.]