

ANNUAL REPORT
OF
THE PUBLIC PRINTER.

OFFICE OF THE PUBLIC PRINTER,
Washington, D. C., December 28, 1891.

SIR: I have the honor to transmit herewith to Congress a report of the condition and operations of this office for the fiscal year ended June 30, 1891.

F. W. PALMER,
Public Printer.

Hon. LEVI P. MORTON,
President of the Senate.

To the Senate and House of Representatives:

Tabular exhibits in the appendix to this report show in detail the transactions of the Government Printing Office for the fiscal year which terminated June 30, 1891.

In accordance with recommendations made by me, appropriations were made during the first session of the Fifty-first Congress for the purchase of new type and new presses for this office. Previous to the purchase of the type the leading type-founders in this country were invited by me to send sealed proposals to this office for furnishing the required quantities. Awards were made to Messrs. Barnhart Brothers & Spindler, of Chicago, and Messrs. George Bruce's Son & Co., of New York City, the lowest bidders. Previous to the purchase of the presses leading press manufacturers and dealers were invited to send sealed proposals for furnishing this class of machinery. Awards were made to Messrs. Walter Scott & Co. and Messrs. C. Potter, jr., & Co., of Plainfield, N. J., and Messrs. Farmer, Little & Co. and Messrs. Montague & Fuller, of New York, the lowest bidders. All of the type and presses were furnished within the contract time, and the facilities of the office have been much improved by these purchases.

In two preceding annual reports I called the attention of Congress to the inadequate size and the dangerous condition of the main building in which the Government printing is executed. In response to these representations an appropriation of \$250,000 was made during the first session of the Fifty-first Congress for the purchase of a site for a new Government Printing Office. The commission charged with the duty of making the selection entered into contract with Mr. C. A. Snow for the purchase of the west half of square No. 678, bounded by G street on the north, North Capitol street on the west, Massachusetts avenue and F street on the south, and a 60-foot alley on the east, the tract containing 170,648 square feet and with no obstructions upon it in the form of unnecessary buildings. The sum to be paid was \$243,175. As the owner of the ground was unable at once to deliver a satisfactory title to the property, the commission requested the Attorney-General to commence proceedings for its condemnation, as authorized by law. Pending these proceedings, on the 2d of December, 1890, a resolution, of which the following is a copy, was introduced in the Senate:

Resolved, That the commission, consisting of the Secretary of the Treasury, the Public Printer, and the Architect of the Capitol, created by provision in the sundry civil appropriation act approved August 30, 1890, be directed to report to the Senate their doings under the authority conferred by said act, and particularly to state whether they have determined upon a location for the accommodation of the Government Printing Office contemplated by said act, and, if so, whether the same is so located as to be available for use in connection with existing railroad facilities, and also with reference to the suggested and probable modification of those facilities in the near future; and also whether the location selected, if any, can be had at a comparatively reasonable price; whether it embraces the necessary area to meet present and prospective conditions; and, also, whether it is suitable in respect to the foundation necessary for the large structure and heavy machinery which will be made necessary to answer the needs of the Government Printing Office.

This resolution was referred to the Committee on Printing.

The following resolution passed the Senate December 9, 1890:

Resolved, That the Attorney-General and the commission appointed to select a site for the proposed Government printing plant be, and they are hereby, directed to take no further proceedings in respect thereto until the Senate has had a report from the Committee on Printing under a resolution of this body.

On the 10th of December, 1890, the commission to select a site made a report to the Senate (see Senate Executive Document No. 6 of the second session of the Fifty-first Congress). The Committee on Printing devoted nearly two months to a careful investigation of all the facts involved in the resolution, and on the 26th of February, 1891, submitted their report (see Senate Report No. 2494 of the second session of the Fifty-first Congress). In this report the committee say:

The full report of the commission appointed to select a site for a Government Printing Office, heretofore referred to, answers very fully and completely all the questions raised by the resolution under consideration. It shows:

(1) That the commission with great care, and, as your committee believe, fully within the power granted them by the act referred to, determined upon a location

for the accommodation of the proposed new Government Printing Office and the storage and distributing warehouses in connection therewith.

(2) It shows that the block selected is available for use in connection with existing railroad facilities and also with reference to any suggested or probable modification of those facilities in the near future.

* * * * *

(3) The commission shows conclusively that the land to be purchased was contracted for at a comparatively reasonable price when reference is had to the selling and asking price of land in the immediate vicinity. But, be that as it may, the proceedings in condemnation, which will settle the price to be paid, in the supreme court of the District of Columbia, by commissioners duly appointed and sworn for the proper performance of their duties, assured the result that the Government would finally pay what the property was fairly worth and no more. The condemnation proceedings would also fully settle the question of title, for those claiming different interest could litigate over the proceeds paid into the court by the Government and the decree of the court in the condemnation proceedings would vest full and complete title in the Government.

(4) The report fully shows that the land proposed to be purchased embraces the necessary area to meet present and prospective conditions. One hundred and seventy thousand square feet is equal to nearly four acres of land, and is, as your committee believe, ample for the purpose designed.

(5) The only remaining question left in the resolution was whether the site was suitable in respect to the foundation necessary for the large structure and heavy machinery proposed to be erected. The commission have taken special pains to investigate the character of the soil of the tract selected with reference to its fitness for a foundation for the proposed building, and from all sources it appears that a good foundation may be established thereon at a reasonable cost.

* * * * *

Your committee arrive at the conclusion that no difficulty would be experienced in erecting buildings of any required or desired weight, whether they were for the purpose of carrying machinery or for the storage of heavy material. They repeat with great emphasis the statements heretofore made, that the present Government Printing Office is an unsafe and in every respect an objectionable structure; it is a constant threat to the lives of the numerous persons who labor therein; that the present system of carriage of crude material to it and the distribution of Government publications forms a most expensive plant, and one without any of the true elements of economy.

New structures with railroad facilities, such as were contemplated by the act that authorized the commission to purchase the site, are a necessity so great that every effort should be made to hasten the obtaining of the title of the needed ground and the erection of the necessary buildings thereon. The commission have, as your committee believe, acted with rare good judgment, and in every step of the proceedings taken by them have moved in the direction of the public good. Your committee ask to be discharged from the further consideration of the resolution, and, as all the purposes contemplated by it have been reached, recommend that the resolution be indefinitely postponed.

On the day this report was submitted to the Senate and ordered printed, the following amendment to the sundry civil appropriation bill was adopted by the Senate and received the concurrence of the House of Representatives:

Provided, That the appropriation made in the sundry civil appropriation act approved August 13, 1890, to provide accommodations for the Government Printing Office, and the authority for the expenditure of the same therein contained, be, and the same are hereby, suspended.

This suspension of the appropriation of \$250,000 for the purchase of a site being indefinite as to time leaves the whole question of a new Government Printing Office where it was before any action was taken on the subject by the Fifty-first Congress.

Every reason urged by my predecessors and by myself for the proposed new structure is more potent now than ever before. Even if the question of a site should be settled at once, the preparation of plans and the construction of a fire-proof building would require a period of many months. Meantime the danger of the destruction of the present building by fire, with all its valuable property in the form of public records, electrotype and stereotype plates, matrices, type, presses, and machinery specially adapted to Congressional and departmental work, is an ever-present menace. Added to this is the far more important consideration of the probable loss of human life in case of the destruction of the building by fire.

On the 3d of July last, a communication was addressed to me by the Secretary of War, stating that in the bureaus of the War Department there were several small printing establishments and that he had considered the practicability of consolidating them and having the work done under the supervision of this office. Colonel Lawton, of the War Department, was detailed to confer with the Public Printer relative to the expediency of the proposed change, and one of the results of their conference was a circular, of which the following is a copy:

[Circular.]

WAR DEPARTMENT,
Washington City, August 8, 1891.

On Monday morning, August 10, 1891, a branch office of the Government Printing Office will be established in the War Department and will occupy rooms in the Speiden building.

This office is established for the performance of any special work which requires the close supervision of some official or employé of the Department, or where the interests of the Government would suffer by delay incident to transmission to the main office of the Government Printing Office.

Requisitions for work to be done in the branch office will be forwarded to the Secretary of War and will be made upon the forms now in use for "Printing and binding," the words, "Branch office" to be written in the requisition under the heading "Instructions."

With reference to the type, presses, and other printing material in the several branch offices now existing in the offices of the Adjutant-General, Paymaster-General, Chief of Engineers, Chief of Ordnance, and War Records, so much of it as may be required by the Public Printer for use in the branch office will be turned over to him when required and the remainder will be disposed of as surplus material, as required by regulations. The employés on duty in the several printing offices mentioned will be directed to report to the foreman of the branch office for duty, and when relieved by him will report to the Secretary of War for assignment.

The rooms in the State, War, and Navy Department building vacated by reason of this order will be held by the Secretary of War for assignment hereafter.

L. A. GRANT,
Acting Secretary of War.

The Speiden building, to which reference is made in the foregoing circular and which was occupied in part by the Adjutant-General's printing office, belongs to the Government and is under control of the War Department. The first and second stories of the building and a part of the basement were assigned to the use of this branch office, and the heat, light, and power and the necessary watchmen are furnished by that Department. One of the estimated advantages of this branch office is that it adds to the available room of the Government Printing Office by so much as the Speiden building furnishes without additional cost to this Office. Of the practical effect of the change on the War Department, the Adjutant-General thus speaks in his annual report for the present year:

The establishment of a branch office of the Government Printing Office in the Speiden building to take the place of the several small printing offices of the bureaus of the War Department has, in my opinion, proved entirely successful, evidenced, so far as this office is concerned, by the expeditious manner in which the daily special orders have been printed, as well as the manner in which all the work required by this office has been done. The Adjutant-General's office has gained by this change the services of nine clerks, who were urgently needed in the examination of Confederate archive papers and are now so employed.

In the appendix to this report will be found a tabulated statement showing the condition and descriptive designations of the several presses in use in this Office at the close of the fiscal year ended June 30, 1891. During the present fiscal year, further improvements have been made in this class of machinery, which will be appropriately noted in the next annual report from this Office.

F. W. PALMER,
Public Printer.

APPENDIX.

TABULAR STATEMENTS.

		Page.
No. 1.	Financial statement of the business of the Government Printing Office for the fiscal year ended June 30, 1891, and the condition of the appropriations July 1, 1891.....	10
2.	Recapitulation of statement of condition of appropriations July 1, 1891	12
3.	Classified statement of payments by appropriations for the fiscal year ended June 30, 1891.....	14
4.	Showing expenditures for labor, material, paper, lithographing, and engraving during fiscal years 1884 to 1891, both inclusive.....	15
5.	Showing the disbursements on account of Salaries and Contingent Expenses in the Office of the Public Printer.....	16
6.	Showing the disbursements on account of Public Printing and Binding (except Congressional Record)	16
7.	Showing the disbursements on account of Paper for the Public Printing (except Congressional Record)	26
8.	Showing the disbursements on account of Congressional Record.....	31
9.	Showing the disbursements on account of Lithographing and Engraving (except Congressional Record).....	32
10.	Showing the disbursements on account of printing Annual Report (1889) of the Secretary of Agriculture.....	38
11.	Showing the disbursements on account of printing Annual Report (1890) of the Secretary of Agriculture.....	38
12.	Showing the disbursements on account of removal and storage of certain material, Government Printing Office	39
13.	Showing the disbursements on account of printing Fifth Annual Report of Commissioner of Labor.....	39
14.	Showing the disbursements on account of printing Annual Report (1889) on Internal Commerce	39
15.	Showing the disbursements on account of printing Decisions of Department of the Interior regarding Public Lands and Pensions.....	40
16.	Showing the disbursements on account of engine and boiler, Government Printing Office	40
17.	Showing the disbursements on account of printing Report on Diseases of the Horse	40
18.	Showing the documents printed by authority of law or by order of either House of Congress, the approximate cost of printing and binding them, and the manner in which they were distributed.....	41
19.	Showing allotments, etc., for the Executive and Judicial Departments and the approximate cost of the work executed for the same.....	53
20.	Statement of the distribution of the bound and unbound volumes of the Congressional Record for the second session of the Fifty-first Congress	53

	Page.
No. 21. Statement of contracts made (by direction of the Joint Committee on Printing) for supplying printing and other paper from March 1, 1891, to February 29, 1892	54
22. Statement of contracts made for materials, etc. (except printing paper), during the fiscal year ended June 30, 1891.....	59
23. Statement of contracts made for lithographing and engraving for the fiscal year ended June 30, 1891.....	70
24. Showing the number of presses in the Government Printing Office June 30, 1891, and their condition	72
25. Showing number of persons employed in the Public Printing and Binding, the length of time each was employed, and the amount earned by each (except Congressional Record)	74
26. Showing the number of persons employed in printing Annual Report (1889) of the Secretary of Agriculture, the length of time each was employed, and the amount earned by each.....	94
27. Showing the number of persons employed in printing Annual Report (1890) of the Secretary of Agriculture, the length of time each was employed, and the amount earned by each.....	97
28. Showing the number of persons employed in printing Fifth Annual Report of Commissioner of Labor, the length of time each was employed, and the amount earned by each.....	100
29. Showing the number of persons employed in printing Annual Report (1889) on Internal Commerce, the length of time each was employed, and the amount earned by each.....	101
30. Showing the number of persons employed in printing Decisions of Department of the Interior regarding Public Lands and Pensions, the the length of time each was employed, and the amount earned by each	102
31. Showing the number of persons employed in printing Report on Diseases of the Horse, the length of time each was employed, and the amount earned by each.....	103

No. 1.—*Financial statement of the business of the Government Printing Office for the fiscal year ended June 30, 1891, and showing the condition of appropriations July 1, 1891.*

Salaries, Office of the Public Printer, 1891:

Appropriation, act July, 1890.....	15,100.00
Disbursed for salaries during fiscal year.....	15,065.79
Balance July 1, 1891.....	34.21

Contingent expenses, Office of the Public Printer, 1890:

Balance July 1, 1890	165.33
Disbursed during fiscal year	158.70
Balance July 1, 1891	6.63

Contingent expenses, Office of the Public Printer, 1891:

Appropriation, act July 11, 1890.....	3,000.00
Disbursed during fiscal year.....	2,507.86
Balance July 1, 1891.....	492.14

Printing and binding, 1886:

Appropriation, act Sept. 30, 1890	1,000.00
Disbursed for labor during fiscal year.....	933.57
Balance July 1, 1891	66.43

Printing and binding, 1887 and 1888:

Balance July 1, 1890	758.65
Disbursed for labor during fiscal year.....	16.00
Balance July 1, 1891	742.65

Printing and binding, 1889:

Balance July 1, 1890	\$61, 394. 61	
Received from sales extra documents, waste paper, and printing.....	215. 47	\$61, 610. 08
Disbursed for labor during fiscal year.....	2. 50	
Disbursed for lithographing and engraving.....	32, 045. 00	32, 047. 50
Balance July 1, 1891.....		<u>29, 562. 58</u>

Printing and binding, 1890:

Balance July 1, 1890	178, 031. 08	
Received from sales waste paper, extra documents, and printing.....	82, 494. 97	260, 526. 05
Disbursed for labor during fiscal year.....	85, 401. 55	
Disbursed for lithographing and engraving.....	22, 936. 67	
Disbursed for paper.....	98, 107. 17	
Disbursed for material and supplies.....	34, 601. 18	241, 046. 57
Balance July 1, 1891		<u>19, 479. 48</u>

Printing and binding, 1891:

Appropriation act, August 30, 1890	2, 298, 000. 00	
Appropriation act, January 8, 1891	369, 000. 00	
Appropriation act, March 3, 1891	350, 000. 00	
Received from sales of waste paper, extra documents, and printing....	287, 362. 85	3, 304, 362. 85
Disbursed for labor during fiscal year.....	2, 222, 670. 04	
Disbursed for lithographing and engraving	40, 107. 90	
Disbursed for paper.....	495, 569. 46	
Disbursed for material and supplies	247, 171. 06	3, 005, 518. 46
Balance July 1, 1891		<u>298, 844. 39</u>

Printing and binding, 1890 and 1891 (20 per cent to night force):

Appropriation act, September 30, 1890	30, 000. 00	
Appropriation act, January 8, 1891	13, 000. 00	43, 000. 00
Disbursed for labor during fiscal year.....		42, 232. 65
Balance July 1, 1891		<u>767. 35</u>

Printing and binding, 1891 (20 per cent to night force):

Appropriation act, March 3, 1891	21, 500. 00	
Disbursed for labor during fiscal year.....	17, 793. 76	
Balance July 1, 1891		<u>3, 706. 24</u>

"Engine and boiler," Government Printing Office:

Appropriation act, September 30, 1890	475. 00	
Disbursed for material and supplies	461. 50	
Balance July 1, 1891.....		<u>13. 50</u>

Fifth Annual Report Commissioner of Labor:

Appropriation act, March 2, 1891		21, 000. 00
Disbursed for labor during fiscal year.....	94. 60	
Disbursed for material and supplies	41. 25	135. 85
Balance July 1, 1891		<u>20, 864. 15</u>

Report on Diseases of the Horse:

Appropriation act, March 2, 1891		75, 000. 00
Disbursed for labor during fiscal year.....	5, 673. 45	
Disbursed for materials and supplies	723. 24	
Disbursed for paper.....	12, 606. 30	19, 007. 99
Balance July 1, 1891.....		<u>55, 992. 01</u>

Agricultural Report, 1889:

Balance July 1, 1890.....		\$139,821.31
Disbursed for labor during fiscal year	\$61,259.98	
Disbursed for lithographing and engraving	17,962.00	
Disbursed for paper.....	11,373.17	
Disbursed for material and supplies	9,912.75	
		<hr/> 100,507.90

Balance July 1, 1891.....		39,313.41
---------------------------	--	-----------

Agricultural Report, 1890:

Appropriation, act September 25, 1890.....		200,000.00
Disbursed for labor during fiscal year.....	41,397.33	
Disbursed for lithographing and engraving	8,107.18	
Disbursed for paper.....	37,763.72	
Disbursed for material and supplies	10,333.52	
		<hr/> 97,601.75

Balance July 1, 1891		102,398.25
----------------------------	--	------------

Removal and storage of certain material, Government Printing Office:

Balance July 1, 1890.....	3,884.98	
Appropriation, act March 3, 1891.....	5,000.00	
		<hr/> 8,884.98
Disbursed for rent of warerooms, etc		3,833.14

Balance July 1, 1891.....		5,051.84
---------------------------	--	----------

Decisions, Department of the Interior, regarding public lands and pensions:

Appropriation, resolution December 18, 1890.....		10,000.00
Disbursed for labor during fiscal year.....	2,620.07	
Disbursed for paper.....	829.08	
Disbursed for material and supplies	2,278.21	
		<hr/> 5,727.36

Balance July 1, 1891.....		4,272.64
---------------------------	--	----------

Printing Annual Report (1889) on Internal Commerce:

Appropriation, act December 5, 1890.....		8,284.50
Disbursed for labor during fiscal year.....	3,017.75	
Disbursed for paper.....	17.90	
Disbursed for material and supplies	602.75	
		<hr/> 3,638.40

Balance July 1, 1891.....		4,646.10
---------------------------	--	----------

Printing second edition Growth of Industrial Art, appropriation, act March 2, 1891.....
(No disbursements.)Printing Fourth and Fifth Annual Reports (1887 and 1888) Bureau of Animal Industry,
balance July 1, 1890

(No disbursements.)

No. 2.—*Recapitulation of statement of condition of appropriations July 1, 1891, as shown by ledger.*

RESOURCES.

Salaries Office of Public Printer 1891, act July 11, 1890.....	\$15,100.00	
Contingent expenses, Office of Public Printer:		
1890, balance July 1, 1890.....	165.33	
1891, act July 11, 1890	3,000.00	
Public Printing and Binding:		
1886, act September 30, 1890.....	1,000.00	
1887 and 1888 (leaves of absence), balance July 1, 1890	758.65	
1889, balance July 1, 1890	\$61,394.61	
Sales of waste paper, extra documents, and printing	215.47	
		<hr/> 61,610.08
1890, balance July 1 1890	178,031.08	
Sales of waste paper, extra documents, and printing	82,494.97	
		<hr/> 260,526.05

Public Printing and Binding—Continued.

1890 and 1891 (20 per cent to night force), act Sept. 30, 1890	\$30,000.00	
1890 and 1891 (20 per cent to night force) act Jan. 8, 1891..	13,000.00	
		\$43,000.00
1891, act August 30, 1890.....	2,298,000.00	
1891, act January 8, 1891.....	369,000.00	
1891, act March 3, 1891.....	350,000.00	
Sales of extra documents, waste paper, and printing, etc.	287,362.85	
		3,304,362.85
1891 (20 per cent deficiency), act March 3, 1891		21,500.00
Printing Annual Report (1889) Secretary of Agriculture, balance July 1, 1890.....		139,821.31
Printing Annual Report (1890) Secretary of Agriculture, joint resolution September 25, 1890.....		200,000.00
Internal Commerce, 1889, act December 5, 1890		8,284.50
Removal and storage of certain material, Government Printing Office:		
Balance July 1, 1890.....	\$3,884.98	
Act March 3, 1891	5,000.00	
		8,884.98
Printing Fifth Annual Report, Commissioner of Labor, act March 2, 1891 .		21,000.00
Printing Fourth and Fifth Annual Reports, Bureau of Animal Industry, balance July 1, 1890		18,178.38
Engine and boiler, Government Printing Office, act September 30, 1890		475.00
Printing Decisions Department of the Interior regarding public lands and pensions, joint resolution December 1, 1890		10,000.00
Printing Report on Diseases of the Horse, act March 3, 1891.....		75,000.00
Printing second edition Growth of Industrial Art, act March 2, 1891		23,500.00
		<u>\$4,216,167.13</u>

DISBURSEMENTS.

Pay of employés	2,483,113.25
Paper for printing	656,266.80
Lithographing and engraving	121,158.75
Materials and supplies other than paper	309,963.60
Salaries, office of Public Printer, 1891	15,065.79
Contingent expenses, office of Public Printer:	
1890	158.70
1891	2,507.86
	<u>3,588,234.75</u>

UNEXPENDED BALANCES.

Salaries, office of Public Printer, 1891	34.21
Contingent expenses, office of Public Printer:	
1890	6.63
1891	492.14
Printing and binding:	
1886	66.43
1887 and 1888	742.65
1889	29,562.58
1890	19,479.48
1891	298,844.39
1890 and 1891	767.35
1891 (deficiency).....	3,706.24
Engine and boiler, Government Printing Office.....	13.50
Fifth Annual Report Commissioner of Labor	20,864.15
Report on Diseases of the Horse.....	55,992.01
Agricultural Reports:	
1889	39,313.41
1890	102,398.25
Removal and storage of certain material, Government Printing Office.....	5,051.84
Decisions, Department of the Interior, regarding public lands and pensions..	4,272.64
Printing Annual Report (1889) on Internal Commerce.....	4,646.10
Printing Second Edition Growth of Industrial Art.....	23,500.00
Printing Fourth and Fifth Annual Reports (1887 and 1888) Bureau of Animal Industry.....	18,178.38
	<u>627,932.38</u>
	<u><u>4,216,167.13</u></u>

RECEIPTS DURING FISCAL YEAR ENDED JUNE 30, 1891.

Received from sales of extra documents, waste paper, and for printing, which sum has been deposited in the Treasury to the credit of the appropriations for printing and binding	\$74,941.92
Received from sales of waste gold leaf, old machinery, etc., which has been deposited in the Treasury to the credit of receipts from miscellaneous sources	16,882.07
	<hr/> 91,823.99

No. 3.—*Classified statement of payments, by appropriations, for fiscal year ended June 30, 1891.*

Appropriations.	Labor.	Paper.	Material and supplies.	Lithographing and engraving.	Total.
Salaries, office of Public Printer, 1891	\$15,065.79	\$15,065.79
Contingent expenses, office of Public Printer:					
1890.....	\$158.70	158.70
1891.....	2,507.86	2,507.86
Public printing and binding:					
1886.....	933.57	933.57
1887 and 1888.....	16.00	16.00
1889.....	2.50	\$32,045.00	32,047.50
1890.....	85,401.55	\$98,107.17	34,601.18	22,936.67	241,046.57
1890 and 1891 (20 per cent to night force)	42,232.65	42,232.65
1891 (20 per cent to night force)..	17,793.76	17,793.76
1891.....	2,222,670.04	495,569.46	247,171.06	40,107.90	3,005,518.46
Engine and boiler, Government Printing Office	461.50	461.50
Fifth Annual Report Commissioner of Labor	94.60	41.25	135.85
Printing Report on Diseases of the Horse.....	5,673.45	12,606.30	728.24	19,007.99
Printing Annual Report of Secretary of Agriculture:					
1889.....	61,259.98	11,373.17	9,912.75	17,962.00	100,507.90
1890.....	41,397.33	37,763.72	10,333.52	8,107.18	97,601.75
Removal and storage of certain material, Government Printing Office.....	3,833.14	3,833.14
Decisions, Department of the Interior, regarding public lands and pensions	2,620.07	829.08	2,278.21	5,727.36
Printing Annual Report (1889) on Internal Commerce	3,017.75	17.90	602.75	3,638.40
Total	2,498,179.04	656,266.80	312,630.16	121,158.75	3,588,234.75

No. 4.—*Statement showing expenditures for labor, material, paper, lithographing, and engraving during fiscal years 1884 to 1891, both inclusive.*

Appropriations.	1884.	1885.	1886.	1887.
Printing and binding	\$2, 633, 111. 87	\$2, 398, 351. 51	\$2, 572, 575. 67	\$2, 282, 101. 44
Agricultural Reports	115, 705. 39	135, 023. 75	93, 347. 98	113, 553. 76
Reports of Tenth Census	292, 890. 08	97, 689. 76	89, 317. 34	57, 282. 14
Removal and storage	2, 000. 00	3, 400. 00	3, 702. 97	7, 897. 26
Repairs, Government Printing Office ..	12, 360. 17	4. 69
Bureau of Animal Industry, 1885	3, 616. 11	16, 041. 74
First Labor Report	11, 488. 95
Second Labor Report	8, 592. 82
Bulletins, Bureau of Ethnology	1, 699. 67
Protecting office from fire	1, 420. 57
Total	3, 056, 067. 51	2, 634, 469. 71	2, 762, 560. 07	2, 500, 078. 35

Appropriations.	1888.	1889.	1890.	1891.
Printing and binding	\$2, 373, 098. 19	\$2, 598, 146. 35	\$2, 891, 293. 91	\$3, 339, 588. 51
Agricultural Reports	211, 826. 08	240, 713. 71	173, 378. 59	198, 109. 65
Reports of the Tenth Census	20, 572. 43	41, 650. 68	258. 19
Removal and storage	4, 746. 40	5, 148. 51	3, 719. 88	3, 833. 14
Bureau of Animal Industry, 1885	362. 07
Bureau of Animal Industry, 1887, 1888	19, 751. 62
Second Labor Report	4, 217. 57
Bulletins, Bureau of Ethnology	788. 35	229. 97	279. 93
Protecting office from fire	6, 579. 43
Postal Laws and Regulations	17, 475. 00
Consular reports on cattle and dairy farming	8, 898. 98	48, 270. 80
Third Labor Report	16, 802. 25	186. 40
Fourth Labor Report	2, 254. 82	11, 401. 41
Enlargement of building, Government Printing Office	14, 406. 65	1, 593. 06
Engine and boiler, Government Printing Office	9, 150. 00	4, 850. 00	461. 50
Printing decisions of Department of the Interior regarding public lands and pensions	10, 133. 47	304. 51	5, 727. 36
Printing Report (1887) on Commerce and Navigation	1, 093. 82	3, 638. 40
Fifth Labor Report	135. 85
Printing Report on Diseases of the Horse	19, 007. 99
Total	2, 648, 564. 50	2, 988, 001. 03	3, 107, 017. 50	3, 570, 502. 40

Estimate of appropriations for public printing and binding, for fiscal year ending June 30, 1893, as submitted to the Secretary of the Treasury for presentation to the first session of the Fifty-second Congress.

Wages	\$1, 949, 158. 36
Materials	237, 916. 25
Paper	553, 207. 50
Congressional Record	228, 782. 75
Lithographing and engraving	95, 000. 00
Total	3, 064, 064. 86

No. 5.—*Statement showing disbursements on account of salaries and contingent expenses in the office of the Public Printer during the fiscal year ended June 30, 1891.*

Public Printer	\$4,500.00
Chief clerk	2,400.00
One clerk, at \$1,800 per annum	1,800.00
One clerk (358 days), at \$1,800 per annum	1,765.79
Two clerks, at \$1,600 per annum	3,200.00
One clerk	1,400.00
	<hr/>
	15,065.79
Contingent expenses of the office	2,666.56
	<hr/>
	17,732.35

No. 6.—*Statement showing the disbursements on account of public printing and binding (except Congressional Record) for the fiscal year ended June 30, 1891.*

Wages of employés	\$2,226,027.48
Improvements and repairs to building:	
Lamps	953.40
Electric supplies	1,453.53
26 barrels lime, at 90 cents	23.40
1 barrel cement	\$3.50
5 barrels cement, at \$1.45	7.25
26 barrels cement, at \$1.35	35.10
	<hr/>
	45.85
3 loads stone, at \$1.50	12.00
Stone window sills, etc	192.73
	<hr/>
	204.73
Screws	72.96
Nails	99.85
Washers	2.00
3,500 red brick, at \$9.00 per M.	76.50
1,300 fire brick at 3.6 cents	46.80
2,000 fire brick, at 3 cents	60.00
	<hr/>
	183.30
39 loads sand, at 85 cents	33.15
Iron, steel, etc	245.01
Labor	298.10
Repairs to roofs, etc	70.05
47 gross lava tips, at 85 cents	39.95
Hinges, locks, etc	86.83
Paint, etc	411.53
Glass, putty, etc	103.72
Lumber	2,153.88
Plumbing and gas fitting	1,360.32
Recovering window awnings	181.70
Galvanized iron pipe	172.90
Graining 3 rooms	44.00
14 barrels fire clay, at \$3.00	42.00
Lining 7 water coolers	82.00
Matting and carpet	235.75
Shades	76.84
Desks and tables	32.50
520 square yards pavement, at \$2.50	1,300.00
Lightning rods and points	624.45
Painting 10 scoops	465.00
Magnesia covering	454.80
Iron roof	389.40
Iron platform and fire escape	336.40
Building pit	187.00
3 partitions and 1 door	150.00
2 iron doors and frames	127.76
1 electric fan	35.00
85 feet galvanized iron netting	21.25
1 box of tin	10.00
Miscellaneous improvements	97.45

No. 6.—Disbursements on account of the public printing and binding, etc.—Continued.

Machinery, tools, and implements:

6 truck wheels, at \$25.....	\$150.00	
6 truck wheels, at \$11.....	66.00	
1 truck wheel.....	9.30	
1 truck wheel.....	5.00	
		\$230.30
1 emery wheel.....	50.40	
20 emery wheels, at \$1.75.....	35.00	
2 emery wheels, at \$1.10.....	2.20	
2 emery wheels, at \$1.05.....	2.10	
2 emery wheels, at 66 cents.....	1.32	
		91.02
4 printing presses, bed 41 x 46 inches, at \$2,300.....	9,200.00	
2 printing presses, bed 32 x 46 inches, at \$2,250.....	4,500.00	
3 printing presses, bed 29 x 42 inches, at \$1,000.....	3,000.00	
2 printing presses, bed 26 x 34 inches, at \$900.....	1,800.00	
2 Gordon presses, bed 13 x 19 inches, at \$360.....	720.00	
1 standing press.....	79.75	
1 No. 5 proof press.....	68.00	
		19,367.75
24 glue kettles, at 75 cents.....	18.00	
6 glue kettles, at 65 cents.....	3.90	
		21.90
118 dozen files.....		164.61
9 dozen chisels and handles.....		17.10
6 dozen burnishers, at \$1.75.....		10.50
48 sets book saws, at \$9.....	432.00	
1 circular saw.....	5.00	
1 circular saw.....	4.00	
56 circular book-saws, at \$2.07.....	115.92	
4 back saws, at \$1.25.....	5.00	
1 handsaw.....	1.50	
1 handsaw.....	1.25	
1 back saw.....	1.20	
24 book saws.....	25.92	
8 dozen saw blades.....	4.70	
		596.43
190 machine knives.....	2,117.04	
23 cutters.....	1,019.19	
43½ dozen paring knives.....	40.10	
		3,176.33
2 brushes for black leader.....	63.00	
1 dozen varnish brushes.....	9.00	
21 wall brushes.....	25.30	
8 gumming brushes.....	7.30	
12 dozen pick brushes.....	46.80	
39½ dozen glue brushes.....	408.43	
2 dozen dust brushes.....	9.25	
24½ dozen lye brushes.....	101.74	
24 whitewash brushes.....	45.60	
4 dozen goat-hair brushes.....	29.80	
4½ dozen marbler's brushes.....	27.00	
6 beating brushes.....	42.00	
1 dozen Clinton paint brushes.....	20.00	
Miscellaneous brushes.....	66.35	
		901.57
Belting:		
230 feet, at 60.8 cents.....	139.84	
100 feet, at 39 cents.....	39.00	
100 feet, at 28 cents.....	28.00	
200 feet, at 19.5 cents.....	39.00	
300 feet, at 18 cents.....	54.00	
100 feet, at 16.7 cents.....	16.70	
300 feet, at 14.4 cents.....	43.20	
500 feet, at 14 cents.....	70.00	
200 feet, at 11.7 cents.....	25.10	
500 feet, at 8.9 cents.....	44.50	

No. 6.—Disbursements on account of the public printing and binding, etc.—Continued.

Machinery, tools, and implements—Continued.

Belting—Continued.

300 feet, at 6.6 cents.....	\$19. 80	
350 feet, at 5 cents.....	17. 50	
2 dozen rubber bands	3. 60	\$550. 24
Sewing machine fixtures		265. 80
Shafting, pulleys, etc		222. 57
42½ pounds castings, at 25 cents.....	10. 63	
80 castings, at 7 cents	5. 60	
413 pounds castings, at 5 cents	20. 65	
543 pounds castings, at 4 cents.....	21. 72	
178 pounds castings, at 3.5 cents	6. 23	
200 castings.....	26. 50	
12 castings.....	27. 00	118. 38
Repairs to machinery.....		256. 42
25 dozen quoins, at \$2.70.....	67. 50	
250 dozen quoins, at \$2.25	562. 50	
10,500 quoins, at 35.2 cents	36. 96	666. 96
347 keys, at 45 cents		156. 15
2 wrought iron chases, at \$16.20.....	32. 40	
24 wrought iron chases, at \$15.30.....	367. 20	
24 wrought iron chases, at \$14.40.....	345. 60	
4 wrought iron chases, at \$13.95.....	55. 80	
24 wrought iron chases, at \$4.50.....	108. 00	
36 wrought iron chases, at \$4.23.....	152. 23	
100 wrought iron chases, at \$3.51	351. 00	
4 chases, at \$3.15.....	12. 60	
2 chases, at \$1.575	3. 15	1, 428. 03
1 cherry cabinet.....	15. 40	
1 cherry cabinet.....	7. 50	
4 dozen gauge pins, at 52.8 cents.....		22. 90
1 rule cutter		2. 11
2 punches and matrices		10. 80
4 patent ruled blocks, at \$5.22.....		10. 00
7 sets skeleton furniture, at \$12.75		20. 88
642 pounds labor-saving steel furniture, at 34 cents		89. 25
4 knee sticks, at \$1.05	4. 20	218. 28
36 knee sticks, at 96.8 cents.....	34. 85	
78 knee sticks, at 82.5 cents	64. 35	
12 knee sticks, at 75 cents.....	9. 00	112. 40
200 galleys	287. 50	
3 galleys, at \$6.50.....	19. 50	
12 galleys, at \$4.55.....	54. 60	
3 galleys, at \$3.57.....	10. 71	
6 galleys, at \$2.44	14. 64	
112 galleys, at \$2.20	246. 40	
25 galleys, at \$2.10.....	52. 50	
200 galleys, at \$1.50.....	300. 00	985. 85
12 composing sticks, at \$1.584	19. 01	
12 composing sticks, at \$1.408	16. 90	
24 composing sticks, at \$1.35	32. 40	
60 composing sticks, at \$1.125	67. 50	
9 union composing sticks, at \$1.08.....	9. 72	
24 composing sticks, at \$1.056	25. 34	
27 union composing sticks, at 99 cents.....	26. 73	197. 60
192 side and foot sticks.....	214. 11	
12½ dozen side sticks, at \$6.....	75. 00	
8½ dozen side sticks, at \$7	58. 33	347. 44

No. 6.—Disbursements on account of the public printing and binding, etc.—Continued.

Machinery, tools, and implements—Continued.

3 double stands, at \$5.50.....	\$16.50	
2 double stands, at \$4.62.....	9.24	
		\$25.74
86 pairs cases, at \$1.54.....	132.44	
10 pairs cases, at \$3.52.....	35.20	
		167.64
130 buckets.....		122.73
Chairs and stools.....		332.80
45 dozen brooms.....		170.35
108 cutter woods, at 30 cents.....		32.40
Stitching-machine wire:		
750 pounds, at 19 cents.....	\$142.50	
1,120 pounds, at 18 cents.....	201.60	
200 pounds, at 15 cents.....	30.00	
700 pounds, at 14 cents.....	98.00	
950 pounds, at 13 cents.....	123.50	
		595.60
2 dozen spatulas.....		13.50
Hose, nozzles, etc.....		229.75
72 ratchets, at 4.25 cents.....		30.60
15 rolls cloth, at \$4.25.....	63.75	
10 yards cloth, at \$9.72.....	97.20	
		160.95
11 $\frac{1}{8}$ yards machine blankets, at \$5.20.....	62.11	
2 $\frac{1}{2}$ yards rubber drilling, at 75 cents.....	1.88	
1 blanket.....	46.32	
		110.31
Oil cans.....		168.51
Steam jacketing.....		88.54
Leather packing.....		137.31
1 milling machine.....		840.00
1 universal index head for milling machine.....		180.00
1 backing machine.....		61.20
1 numbering machine.....		24.00
3 grindstones.....		12.75
50 pounds oilstones.....		12.50
600 pounds soapstone.....		24.00
18 dozen awls.....		18.00
143 pairs snears.....		107.10
20 dozen bone folders, at 95 cents.....		19.00
40 gross repair links.....		27.40
Machine screws.....		21.28
Labor.....		20.80
519 pounds cotton waste, at 8.8 cents.....	45.67	
7,992 pounds cotton waste, at 8.1.....	647.35	
		693.02
Hammers, mallets, etc.....		58.65
2 press gears.....	14.63	
2 worm gears.....	5.00	
3 beveled gears.....	9.00	
		28.63
115 feet lace leather, at 22 cents.....	25.30	
307 feet lace leather, at 15 cents.....	46.05	
		71.35
22 $\frac{1}{2}$ dozen crocks, at \$1.25.....		27.61
16 $\frac{1}{2}$ dozen monkey wrenches.....		14.67
1,185 releasable clips, at 10 cents.....		118.50
16 plyers.....		11.35
2 metaline boxes, at \$8.47.....		16.94
Stamps and pads.....		247.00
6 treadle catches.....		12.00
28,270 ruling pens.....		438.69
12 rubbers, at 52.5 cents.....	6.30	

No. 6.—*Disbursements on account of the public printing and binding, etc.*—Continued.

Machinery, tools, and implements—Continued.

252 finisher's rubbers, at 50 cents.....	\$126.00	
41½ pounds virgin rubber, at \$1.25.....	51.88	
3 yards rubber dam, at \$1.....	3.00	
12 steel rubbers.....	22.00	
		\$209.18
Wire.....		24.98
62 cherry press boards, at 99 cents.....	61.88	
50 cherry press boards, at 77 cents.....	38.50	
144 press boards.....	8.00	
		107.88
800 lubricators, at 5 cents.....	40.00	
625 lubricators, at 3 cents.....	18.75	
4 brass stand lubricators, at \$5.94.....	23.76	
		82.51
5 crank-pin lubricator cups, at \$3.....	15.00	
72 stand lubricator cups, at 40 cents.....	28.80	
		43.80
12 rolls tape, at 60 cents.....	7.20	
12 rolls tape, at 52.5 cents.....	6.30	
		13.50
Locomotive steam boiler.....		5,000.00
Dynamo.....		2,050.00
2 lathes and attachments.....		2,020.00
1 paper-cutter.....		825.00
1 paper-cutter.....		800.00
1 regulator.....		375.00
1 elevator pump.....		365.00
Repairing boiler.....		460.00
Planer, shafting, etc.....		285.00
1 shaking grate.....		285.00
1 double brush black leader.....		257.00
Fire alarm and rent.....		235.26
2 filters.....		175.00
Use of patent type measurer.....		166.02
Tool-grinding machine.....		130.00
24 brass-bound boards.....		109.20
100 cores for paper rolls.....		210.00
4 jaw chucks.....		160.80
1 No. 2 reducing valve.....		96.00
1 numbering head.....		95.00
1 double end wood lathe and iron bed.....		155.00
1 thickness gauge.....		75.00
1 meter, No. 2.....		60.00
1 trimmer.....		51.44
1 regulator and valve for elevator.....		50.00
2 sheets brass shields.....		41.25
188 pounds angle irons.....		41.12
1 patent foot-power mortise.....		40.00
1 cast-iron collar.....		35.00
1 brass roll, cut and spaced.....		30.00
Steam fixtures.....		30.00
10 dozen sash tools.....		25.00
4 dozen points for folding-machine.....		24.00
100 planers.....		22.50
2 dozen hand grenades and bottle holders.....		22.40
46 valves.....		20.05
1 piece wire guard.....		20.00
2 chains for cutting machine.....		17.00
12 sewing benches.....		16.20
5 dozen dividers.....		16.20
5 dozen dividers.....		12.00
1 radiator.....		15.00
1 peerless plate yoke.....		15.00
Lining benzine can.....		15.00

No. 6.—Disbursements on account of the public printing and binding, etc.—Continued.

Machinery, tools, and implements—Continued.

Framing round smokestack.....		\$15. 00
400 bolts.....		13. 70
3 strainers.....		13. 50
2 rubber gaskets.....		13. 00
1 beam for ruling machine.....		12. 00
5 dozen joint rods.....		10. 13
4 anvils.....		10. 00
60 benzine cans, at 75 cents.....		45. 00
Ruling machine fixtures.....		201. 00
Springs, various kinds.....		56. 97
Bars, various kinds.....		100. 60
4 cams, at \$3.00.....		12. 00
36 screw drivers.....		11. 40
Recutting 34 rolls.....	\$119. 00	
3 gilding rolls.....	16. 25	
58 new rolls.....	267. 75	
		403. 00
6 2-line fillets.....		15. 00
4 tape lines.....		7. 50
Miscellaneous tools.....		342. 32
Materials, etc.:		
Type, various kinds.....		15, 869. 92
Rule, various kinds.....		2, 028. 72
Book-printing ink:		
1, 780 pounds, at 50 cents.....	890. 00	
8, 880 pounds, at 25 cents.....	2, 220. 00	
		3, 110. 00
Web-press ink:		
1, 745 pounds, at 40 cents.....	698. 00	
1, 164 pounds, at 15 cents.....	174. 60	
		872. 60
50 pounds printer's varnish, at 40 cents.....		20. 00
Job-printing ink:		
1, 855 pounds, at 75 cents.....	1, 391. 25	
608 pounds, at 45 cents.....	273. 60	
		1, 664. 85
Colored ink:		
120 pounds, at \$5.....	600. 00	
75 pounds, at \$4.....	300. 00	
505 pounds, at \$2.50.....	1, 262. 50	
40 pounds, at \$2.....	80. 00	
68 pounds, at \$1.50.....	102. 00	
285 pounds, at \$1.....	285. 00	
		2, 629. 50
100 pounds gloss cut-ink, at \$1.....	100. 00	
Cut-ink:		
1, 288 pounds, at 65 cents.....	837. 20	
605 pounds, at 50 cents.....	302. 50	
		1, 239. 70
58, 145 pounds stereotype metal, at 8.9 cents.....		5, 174. 90
14 reams stereotype backing-paper, at \$8.40.....	117. 60	
46 reams stereotype backing-paper, at \$7.....	322. 00	
		439. 60
3, 395 pounds antimony and tin, at 20.9 cents.....		709. 56
480 pounds backing-powder, at 15 cents.....		72. 00
9, 703 pounds copper battery-plates, at 19.5 cents.....		1, 892. 09
6, 800 pounds filings, at 3.5 cents.....		238. 00
Tinfoil:		
2, 810 pounds, at 18.8 cents.....	528. 28	
300 pounds, at 18.5 cents.....	55. 50	
		583. 78
1, 145 pounds beeswax, at 30 cents.....		343. 50
600 pounds graphite, at 30.6 cents.....		183. 60
Bonnet boards:		
1, 008 sheets, at 3 cents.....	30. 24	
8, 064 sheets, at 2.6 cents.....	209. 60	
		239. 84

No. 6.—Disbursements on account of the public printing and binding, etc.—Continued.

Materials, etc.—Continued.

Tissue paper:

15 reams, at \$2.30	\$34.50	
70 reams, at \$2.....	140.00	
20 reams, at \$1.80	36.00	
112 reams, at \$1.60	179.20	

\$389.70

18 barrels plaster of paris, at \$1.60

28.80

5,967½ feet blocking-board, at 15 cents

895.12

Kaolin:

1,000 pounds, at 1.7 cents.....	17.00	
4,000 pounds, at 1.6 cents.....	64.00	

81.00

122 sheets press-boards, at 40 cents.....

48.80

Potters' clay:

10 barrels, at \$1.55.....	15.50	
20 barrels, at \$1.50	30.00	

45.50

265 stereotype blocks

624.00

Bar lead:

94,858 pounds, at 4.7 cents.....	4,458.33	
10,424 pounds, at 4 cents	416.96	

4,875.29

Bar tin:

3,300 pounds, at 22.1 cents.....	729.30	
1,000 pounds, at 20.9 cents.....	209.00	

938.30

Glue:

122 pounds, at 25 cents	30.50	
2,000 pounds, at 11.1 cents.....	222.00	
23,338 pounds, at 9.9 cents.....	2,310.47	

2,562.97

2 pounds yellow prussiate potash, at 50 cents

1.00

Potash:

5,481 pounds, at 5.9 cents.....	323.36	
647 pounds, at 5.1 cents.....	32.99	

357.35

Roller composition:

700 pounds, at 50 cents.....	350.00	
200 pounds, at 32 cents.....	64.00	
8,050½ pounds, at 30 cents	2,415.15	

2,829.15

Glycerine:

1 gallon	3.00	
1 gallon	2.50	
558 pounds, at 17 cents	94.86	
464 pounds, at 16 cents	74.24	

174.60

Benzine:

5,664 gallons, at 7.4 cents.....	418.92	
255 gallons, at 7.3 cents.....	18.62	

437.54

Lubricating oil:

61½ gallons, at 65 cents	39.98	
341½ gallons, at 58.5 cents	199.78	
1,836½ gallons, at 45 cents	826.44	
455½ gallons, at 35 cents	159.43	
5 pounds engine grease, at 18 cents90	
50 pounds lubricating compound, at 14.9 cents.....	7.45	
10 dozen half-pint bottles sweet oil, at 60 cents	6.00	
130 dozen half-pint bottles sweet oil, at 58 cents	75.40	

1,233.98

12 quarts olive oil, at 62.5 cents.....

7.50

25 pounds French zinc oil, at 10 cents

2.50

15 gallons "royal security" oil, at 20 cents

3.00

Bleached cotton:

512½ yards, at 23 cents	117.93	
1,172½ yards, at 9 cents	105.53	
3,154 yards, at 6 cents.....	189.23	
521½ yards, at 5.7 cents	29.71	

No. 6.—Disbursements on account of the public printing and binding, etc.—Continued.

Materials, etc.—Continued.

Unbleached cotton:			
815 yards, at 13.9 cents		\$113.28	
3,026 yards, at 13.2 cents		399.43	
2,527 yards, at 4.6 cents		116.23	
			\$1,071.94
200 yards canton flannel, at 12.5 cents			25.00
562½ yards paper cambric, at 5.2 cents			44.85
4,204 yards canvas, at 25.6 cents			1,076.22
Thread:			
500 dozen spools, at \$1.45		725.00	
1,950½ pounds, at \$1.10		2,145.55	
454 pounds, at 75 cents		340.50	
102 pounds, at 74.9 cents		76.39	
102 pounds, at 72 cents		73.44	
170½ pounds, at 65 cents		110.83	
165½ pounds, at 60 cents		99.30	
			3,571.01
786 pounds page cord, at 19.9 cents			156.41
Twine:			
288 pounds, at 29 cents		83.52	
4,321½ pounds, at 28 cents		1,210.02	
51 pounds, at 20 cents		10.20	
621 pounds, at 12.5 cents		77.62	
2,100 pounds, at 10.9 cents		228.90	
1,449 pounds, at 10 cents		144.90	
6,200 pounds, at 9.5 cents		589.00	
			2,344.16
314 pounds cotton wrapping-cord, at 14 cents			43.96
Flour:			
10 barrels, at \$4.42		44.20	
120 barrels, at \$4.25		510.00	
			554.20
126 gallons alcohol, at \$2.20			277.20
Coal:			
2,462 ³²⁶ / ₁₁₀ tons, at \$4.52		11,128.89	
77 ¹²²⁰ / ₁₁₀ tons, at \$2.98		232.10	
			11,360.99
900 pounds of plumbago, at 30.6 cents			275.40
Imitation Russia leather:			
2,039½ feet, at 15.5 cents		316.12	
47,032½ feet, at 10.9 cents		5,126.54	
			5,442.66
Law sheep:			
100 dozen, at \$8.50		850.00	
2,200½ dozen, at \$8		17,604.00	
			18,454.00
Cowhide buffing:			
1,124½ feet, at 7 cents		78.70	
2,118 feet, at 6 cents		127.08	
			205.78
Turkey morocco:			
1 dozen		27.75	
231½ dozen, at \$16.24		3,766.33	
			3,794.08
Title-leather:			
41 dozen, at \$8.24		337.84	
41 dozen, at \$8.20		336.20	
10 dozen, at \$7.50		75.00	
71 dozen, at \$6.90		489.90	
			1,238.94
Roans:			
½ dozen, at \$8.40		4.20	
½ dozen, at \$7.95		3.97	
40½ dozen, at \$7.50		303.75	
10½ dozen, at \$7		73.50	
141½ dozen, at \$6.40		905.60	
			1,291.02

No. 6.—*Disbursements on account of the public printing and binding, etc.*—Continued.

Materials, etc.—Continued.

Skinners:

141 dozen, at \$7.20	\$1,015.20
$\frac{1}{2}$ dozen, at \$6	3.00
150 $\frac{1}{2}$ dozen, at \$5.25	790.12
50 dozen, at \$4.25	212.50

 \$2,020.82

$\frac{1}{2}$ dozen parchment, at \$8	4.00
1 sheet, virgin parchment75
12 pieces, web parchment, at \$1.10	13.20
100 pieces parchment substitute, at 95 cents	95.00

Fleshers:

600 $\frac{1}{2}$ dozen, at \$3.50	2,101.75
50 dozen, buffed, at \$3.50	175.00

 2,276.75

Book cloth:

50 pieces, at \$7.15	357.50
121 pieces, at \$6.40	774.40
865 pieces, at \$6.10	5,276.50
100 pieces, at \$5.85	585.00
5 pieces, at \$5	25.00
1 piece	4.50
1,374 pieces, at \$4.25	5,839.50

 12,862.40

Gray super:

2,000 yards, at 3.2 cents	64.00
8,040 yards, at 3 cents	241.20

 305.20

Crash:

1,972 yards, at 9.6 cents	189.32
1,500 yards, at 4 cents	60.00

 249.32

Cotton batting

1.30

Headband:

60 pieces, at 62 cents	37.20
1 piece60
60 pieces, at 53 cents	31.80
1 piece54
61 pieces, at 49 cents	29.89
1 piece45
221 pieces, at 40 cents	88.40
281 pieces, at 35 cents	98.35
1 piece32

 287.55

Gold leaf:

100 packs XX, at \$6.43	643.00
1,850 packs XX, at \$6.20	11,470.00
1,100 packs, usual, at \$5.30	5,830.00
9 books, patent, at 42 cents	3.78

 17,946.78

580 packs imitation gold leaf, at \$1.18

684.40

350,500 pounds Davey's boards, at 4.7 cents

16,473.50

3,500 pounds trunk boards, at 5.9 cents

206.50

Straw boards:

25,000 pounds, at 2.5 cents	625.00
11,050 pounds, at 1.9 cents	209.95

 834.95

181,200 pounds binder's boards, at 2.3 cents

4,167.60

Gas

12,862.61

Freight, boxing, cartage, etc.

850.15

Dyes, gums, etc.:

Sulphuric acid:

2 carboys, at \$4.50	9.00
4 carboys, at \$3	12.00

 21.00

No. 6.—*Disbursements on account of the public printing and binding, etc.*—Continued.

Dyes, gums, etc.—Continued.

50 pounds insect powder, at 50 cents	\$25.00	
1 gallon carbolic acid	1.25	
155 pounds ammonia, at 10 cents	15.50	
Sulphate of copper:		
1,000 pounds, at 6.5 cents	\$65.00	
5,948 pounds, at 6.3 cents	374.72	
		439.72
100 pounds chrome yellow, at 18 cents		18.00
112 pounds ultramarine blue, at 13 cents		14.56
7 pounds Chinese blue, at 75 cents		5.25
141 beef galls, at 25 cents		35.25
Camphor:		
12 pounds, at 55 cents	6.60	
5 pounds, at 50 cents	2.50	
		9.10
550 pounds alum, at 2.9 cents		15.95
105½ pounds oxalic acid, at 11.5 cents		12.14
243 pounds cochineal lake, at 50 cents		121.50
110 ounces carmine, at 27 cents		29.70
3 dozen bottles French book varnish, at \$14.50		43.50
650 pounds marblene, at 7 cents		45.50
20 pounds crocus powder, at 20 cents		4.00
15 pounds sal ammoniac, at 13 cents		1.95
2 pounds balsam copaiba, at 85 cents		1.70
½ pound balsam fir, at 80 cents40
5 pounds sulphate of zinc, at 15 cents75
200 pounds pearlash, at 8 cents		16.00
200 pounds egg albumen, at 53 cents		106.00
50 pounds blood albumen, at 24 cents		12.00
442 pounds dextrine, at 7 cents		30.94
2 carboys muriatic acid, at \$3.00		6.00
100 pounds powdered borax, at 11.9 cents		11.90
45 pounds gum arabic, at 82 cents		36.90
Tripoli:		
6 papers, at 10 cents60	
3 pounds, at 50 cents	1.50	
		2.10
229 pounds gum hog, at 43 cents		98.47
100 pounds orange shellac, at 25 cents		25.00
5 pounds sulphur, at 8 cents40
10 pounds creosote, at 50 cents		5.00
Stable supplies:		
Wagons and repairs		630.60
Harness and repairs		202.80
Shoeing		469.50
3 horses		515.00
Hire of horses		35.00
Veterinary services and medicine		77.35
Forage		1,775.63
Miscellaneous supplies		162.08
Miscellaneous:		
Sponges:		
80½ pounds, at \$2.20	177.65	
70½ pounds, at \$2.15	151.21	
½ pound, at \$1.8090	
10 pounds, at \$1.70	17.00	
		346.76
Soap:		
12,000 pounds, at 4.5 cents	540.00	
20 pounds, at 18 cents	3.60	
25 pounds, at 17 cents	4.25	
25 pounds, at 10 cents	2.50	
		550.35
Rope		230.92

No. 6.—*Disbursements on account of the public printing and binding, etc.*—Continued.

Miscellaneous—Continued.

Sawdust:		
36 barrels, at 15 cents	\$5.40	
889½ barrels, at 14 cents	124.53	
		\$129.93
Eggs		52.00
49,000 guards, at 5 cents		2,450.00
Telephone rent		653.05
Laundering		476.06
Car tickets		40.00
3 barrels disinfectant		40.00
Perforating labels		304.87
Ice		910.10
65 pounds jewelers' cotton, at 43 cents		27.95
192 yards tracing linen, at 22 cents		42.24
36 dozen boxes wax tapers, at \$1.00		36.00
Pumice stone:		
300 pounds, at 6 cents	18.00	
285 pounds, at 5 cents	14.25	
		32.25
Emery cloth:		
55 quires, at 40.5 cents	22.28	
12 sheets38	
		22.66
Sandpaper:		
100 yards	13.00	
6 reams	18.00	
		31.00
Tape:		
2,000 yards, at \$2.00 per 1,000	4.00	
1,224 yards	3.40	
		7.40
317 pounds manilla paper, at 6.5 cents		20.61
50 gallons vinegar, at 10 cents		5.00
1 dozen chamois skins		8.00
80 pounds lump starch, at 5 cents		4.00
Books of reference for proof-room		165.35
Sundries		135.32
Stationery		943.19
Total		2,480,444.51
Value of bindery stock on hand, including paper, and exclusive of machinery and tools,		
June 30, 1890		50,127.72
Value of bindery stock on hand, exclusive of paper, machinery, and tools, June 30, 1891 ..		24,469.94

No. 7.—*Statement showing the disbursements on account of paper for public printing (except Congressional Record) for the fiscal year ended June 30, 1891.*

Machine finish printing paper:

12,168 reams, 24 by 38 inches, 48-pound, at \$2.064	\$25,114.74
1,002 reams, 24 by 38 inches, 48-pound, at \$1.872	1,875.74
1,006 reams, 24 by 38 inches, 48-pound, at \$1.824	1,834.95
252,725 pounds, 24 by 38 inches, 48-pound, at 4.3 cents	10,867.17
86,605 pounds, 24 by 38 inches, 48-pound, at 4.2 cents	3,637.41
167,084 pounds, 24 by 38 inches, 48-pound, at 3.8 cents	6,349.19
14,445 reams, 38 by 48 inches, 96-pound, at \$4.128	59,628.92
1,000 reams, 38 by 48 inches, 96-pound, at \$3.744	3,744.00
3,266 reams, 38 by 48 inches, 96-pound, at \$3.648	11,914.37

Size and super-calendered printing paper:

3,229 reams, 24 by 32 inches, 45-pound, at \$2.385	7,701.17
3,099 reams, 32 by 48 inches, 90-pound, at \$4.86	15,061.14
1,000 reams, 32 by 48 inches, 90-pound, at \$4.41	4,410.00
4,346 reams, 24 by 38 inches, 70-pound, at \$3.78	16,427.88
2,562 reams, 24 by 38 inches, 70-pound, at \$3.43	8,787.66
2,999 reams, 24 by 32 inches, 60-pound, at \$3.24	9,716.76

No. 7.—Disbursements on account of paper for public printing, etc.—Continued.

Size and super-calendered printing paper—Continued.

500 reams, 24 by 32 inches, 60-pound, at \$2.94.....	\$1,470.00
2,700 reams, 21½ by 29 inches, 40-pound, at \$2.12.....	5,724.00
441 reams, 21½ by 29 inches, 40-pound, at \$1.96.....	864.36
2,801½ reams, 38 by 48 inches, 100-pound, at \$5.40.....	15,129.18
100 reams, 38 by 48 inches, 100-pound, at \$4.90.....	490.00
2,085 reams, 38 by 48 inches, 120-pound, at \$6.48.....	13,510.80
1,100 reams, 22½ by 31½ inches, 50-pound, at \$2.70.....	2,970.00
600 reams, 22½ by 31½ inches, 50-pound, at \$2.45.....	1,470.00
800 reams, 22½ by 31½ inches, 42-pound, at \$2.268.....	1,814.41
400 reams, 22½ by 31½ inches, 42-pound, at \$2.058.....	823.20
2,400 reams, 22½ by 31½ inches, 40-pound, at \$2.16.....	5,184.00
1,148 reams, 22½ by 31½ inches, 40-pound, at \$1.96.....	2,250.08
326 reams, 25 by 36 inches, 70-pound, at \$3.78.....	1,232.28
200 reams, 25 by 36 inches, 70-pound, at \$3.43.....	686.00
16½ reams, 29 by 38 inches, 80-pound, at \$3.44.....	56.42
118½ reams, 17 by 28 inches, 32-pound, at \$2.24.....	266.11
Blue and pink printing paper:	
25 reams, 24 by 38 inches, 25-pound, at \$1.125.....	28.13
White quarto:	
862½ reams, 12-pound, at 88.8 cents.....	765.63
695½ reams, 10-pound, at 74 cents.....	514.52
White cap:	
439½ reams, 16-pound, at \$1.184.....	519.89
280 reams, 16-pound, at \$1.12.....	313.60
White double cap:	
789½ reams, 28-pound, at \$2.072.....	1,635.84
445 reams, 28-pound, at \$1.96.....	872.20
1,430½ reams, 36-pound, at 2.664.....	3,811.78
1,028½ reams, 36-pound, at \$2.52.....	2,592.19
2,304½ reams, 32-pound, at \$2.368.....	5,456.34
1,000 reams, 32-pound, at \$2.24.....	2,240.00
Colored double cap:	
1,665½ reams, 32-pound, at \$2.24.....	3,730.61
118½ reams, 32-pound, at \$2.144.....	253.31
White demy:	
649½ reams, 25-pound, at \$1.85.....	1,201.20
1,453½ reams, 20-pound, at \$1.48.....	2,150.52
513 reams, 20-pound, at \$1.40.....	718.20
Colored demy:	
128 reams, 25-pound, at \$1.75.....	224.00
997½ reams, 20-pound, at \$1.62.....	1,616.35
White double demy:	
548½ reams, 50-pound, at \$3.70.....	2,029.08
429 reams, 50-pound, at \$3.50.....	1,501.50
1,800½ reams, 40-pound, at \$2.96.....	5,329.77
3,052½ reams, 40-pound, at \$2.80.....	8,548.26
449½ reams, 34-pound, at \$2.516.....	1,131.45
422 reams, 34-pound, at \$2.38.....	1,004.36
White folio:	
260½ reams, 23-pound, at \$1.702.....	442.86
320 reams, 23-pound, at \$1.61.....	515.20
365½ reams, 16-pound, at \$1.184.....	432.99
White double folio:	
231½ reams, 55-pound, at \$4.07.....	944.04
1,076½ reams, 40-pound, at \$2.96.....	3,186.28
530 reams, 40-pound, at \$2.80.....	1,484.00
White medium:	
1,033½ reams, 26-pound, at \$1.924.....	1,987.59
247½ reams, 20-pound, at \$1.48.....	366.23
Blue medium:	
250½ reams, 26-pound, at \$2.106.....	527.45
White royal:	
1,178½ reams, 28-pound, \$2.072.....	2,441.54

No. 7.—*Disbursements on account of paper for public printing, etc.*—Continued.

Blue royal:	
143 $\frac{1}{20}$ reams, 28-pound, at \$2.268.....	\$324.43
White super royal:	
428 $\frac{1}{2}$ reams, 35-pound, at \$2.59	1,249.80
311 reams, 35-pound, at \$2.45.....	761.95
White imperial:	
973 $\frac{9}{10}$ reams, 40-pound, at \$2.96	2,882.90
308 reams, 40-pound, at \$2.80.....	862.40
White special:	
1,108 $\frac{5}{10}$ reams, 28 by 34 inches, 64-pound, at \$4.736.....	5,248.66
1,034 $\frac{7}{10}$ reams, 28 by 34 inches, 64-pound, at \$4.48.....	4,633.88
84 $\frac{1}{2}$ reams, 23 by 36 inches, 52-pound, at \$3.64.....	307.58
304 $\frac{1}{2}$ reams, 23 by 36 inches, 50-pound, at \$3.848.....	1,172.10
153 reams, 26 by 32 inches, 46-pound, at \$3.404.....	520.81
1,022 $\frac{5}{10}$ reams, 22 $\frac{1}{2}$ by 28 inches, 35-pound, at \$2.59.....	2,647.63
848 reams, 22 $\frac{1}{2}$ by 28 inches, 35-pound, at \$2.45.....	2,077.60
207 $\frac{1}{10}$ reams, 21 by 31 inches, 32-pound, at \$2.368.....	490.29
292 reams, 21 by 31 inches, 32-pound, at \$2.24.....	654.08
Ledger cap:	
412 reams, 19-pound, at \$2.679	1,103.75
396 reams, 19-pound, at \$2.432	963.07
283 $\frac{1}{2}$ reams, 19-pound, at \$2.071	586.96
224 reams, 19-pound, at \$1.843.....	412.83
27 $\frac{3}{10}$ reams, 16-pound, at \$2.384	66.74
Ledger double cap:	
101 reams, 48-pound, at \$6.864.....	693.26
198 reams, 48-pound, at \$6.24	1,235.52
103 reams, 42-pound, at \$6.006.....	618.62
92 reams, 38-pound, at \$5.434	499.92
358 reams, 38-pound, at \$5.358	1,918.16
302 reams, 38-pound, at \$4.142	1,250.86
308 reams, 38-pound, at \$3.762	1,158.69
413 reams, 38-pound, at \$3.686	1,522.32
212 reams, 28-pound, at \$4.004	848.84
393 reams, 28-pound, at \$3.948	1,551.56
85 reams, 28 pound, at \$3.64.....	309.40
162 reams, 28-pound, at \$2.772.....	449.06
448 reams, 19-pound, at \$1.862.....	834.16
Ledger demy:	
42 reams, 75-pound, at \$13.50	567.00
53 reams, 58-pound, at \$5.626.....	298.18
154 reams, 40-pound, at \$3.88	597.52
500 reams, 29-pound, at \$5.133	2,566.50
200 reams, 29-pound, at \$4.321.....	864.20
382 reams, 29-pound, at \$3.828	1,462.30
117 reams, 29-pound, at \$3.161	369.84
113 reams, 29-pound, at \$2.871	324.42
1,103 $\frac{3}{10}$ reams, 29-pound, at \$2.813.....	3,104.98
200 reams, 24-pound, at \$4.248	849.60
100 reams, 24-pound, at \$3.576.....	357.60
133 reams, 24-pound, at \$3.168.....	421.34
201 reams, 24-pound, at \$2.616.....	525.82
350 reams, 24-pound, at \$2.376.....	831.59
80 $\frac{5}{10}$ reams, 24-pound, at \$2.328.....	186.51
Ledger double demy:	
1 ream, 75-pound	14.25
100 reams, 75-pound, at \$13.275.....	1,327.50
219 reams, 75-pound, at \$10.50.....	2,299.50
11 reams, 60-pound, at \$8.40.....	92.40
50 reams, 58-pound, at \$10.266.....	513.30
101 reams, 58-pound, at \$6.38.....	644.38
104 reams, 58-pound, at \$5.742.....	597.16
105 reams, 58-pound, at \$5.626.....	590.73
99 $\frac{3}{10}$ reams, 48-pound, at \$5.28.....	525.40
181 reams, 48-pound, at \$4.752.....	860.11

No. 7.—Disbursements on account of paper for public printing, etc.—Continued.

Ledger double demy—Continued.

39 reams, 48-pound, at \$4.656.....	\$181.58
622 reams, 40-pound, at \$3.96.....	2,463.12
122 $\frac{333}{100}$ reams, 29-pound, at \$4.321.....	530.21
342 reams, 29-pound, at \$2.871.....	981.88

Ledger medium:

307 $\frac{444}{100}$ reams, 38-pound, at \$5.624.....	1,729.33
412 reams, 38-pound, at \$5.434.....	2,238.80
962 reams, 38-pound, at \$4.94.....	4,752.28
116 reams, 38-pound, at \$4.142.....	480.47
444 reams, 38-pound, at \$3.724.....	1,653.44
516 reams, 38-pound, at \$3.686.....	1,901.97
339 reams, 30-pound, at \$4.29.....	1,454.31

Ledger royal:

200 reams, 46-pound, at \$6.854.....	1,370.80
459 reams, 46-pound, at \$6.578.....	3,019.30
413 $\frac{177}{100}$ reams, 35-pound, at \$5.215.....	2,155.64
245 reams, 35-pound, at \$5.005.....	1,226.21
225 reams, 35-pound, at \$4.55.....	1,023.75

Ledger super royal:

278 reams, 57-pound, at \$11.40.....	3,169.20
198 reams, 57-pound, at \$8.037.....	1,591.33

Ledger imperial:

154 reams, 75-pound, at \$15.00.....	2,310.00
159 reams, 75-pound, at \$11.85.....	1,884.15

Ledger special:

95 reams, 24 by 38 inches, 100-pound, at \$14.00.....	1,330.00
1,234 reams, 21 by 23 inches, 64-pound, at \$6.208.....	7,660.67
105 reams, 19 by 32 inches, 49-pound, at \$4.753.....	499.06
105 reams, 19 by 28 inches, 43-pound, at \$4.171.....	437.95
155 reams, 19 by 25 inches, 38-pound, at \$3.686.....	571.33
164 reams, 17 $\frac{1}{2}$ by 22 $\frac{1}{2}$ inches, 30-pound, at \$2.91.....	477.24
53 reams, 22 $\frac{1}{2}$ by 27 inches, 60-pound, at \$8.40.....	445.20
696 reams, 28 by 34 inches, 56-pound, at \$5.60.....	3,897.60
57 $\frac{70}{100}$ reams, 14 by 35 inches, 50-pound, at \$7.10.....	405.70
48 reams, 14 by 35 inches, 50-pound, at \$7.00.....	336.00
214 reams, 21 $\frac{1}{2}$ by 29 inches, 50-pound, at \$4.85.....	1,037.90
60 reams, 16 by 23 inches, 35-pound, at \$4.90.....	294.00
122 reams, 16 $\frac{1}{2}$ by 26 inches, 32-pound, at \$3.20.....	390.40
201 reams, 17 $\frac{1}{2}$ by 22 $\frac{1}{2}$ inches, 30-pound, at \$3.00.....	603.00

Manilla paper:

20,509 pounds, at 5.1 cents.....	1,045.95
101 reams, 38 by 38 inches, 40-pound, at \$9.52.....	961.52
58 reams, 38 by 48 inches, 40 pound, at \$8.82.....	511.56
106 reams, 27 by 38 inches, 100-pound, at \$6.80.....	720.80
100 reams, 24 by 36 inches, 50-pound, at \$3.75.....	375.00
260 reams, 24 by 36 inches, 50-pound, at \$3.40.....	884.00
51 reams, 24 by 36 inches, 50-pound, at \$3.15.....	160.65
103 $\frac{333}{100}$ reams, 25 by 38 inches, 56-pound, at \$2.856.....	295.94
200 reams, 24 by 38 inches, 35-pound, at \$1.785.....	357.00

Tar paper:

30 reams, 24 by 36 inches, 50-pound, at \$3.70.....	111.00
96 reams, 24 by 36 inches, 50-pound, at \$3.19.....	306.24

Marble paper:

19 reams, at \$5.95.....	113.05
98 reams, at \$5.85.....	573.30

Comb paper:

60 reams, 22 by 28 inches, at \$9.50.....	570.00
10 reams, 20 by 25 inches, at \$8.80.....	88.00

Comb double-cap paper:

100 reams, at \$8.75.....	875.00
---------------------------	--------

Plaid paper:

21 $\frac{94}{100}$ reams, 23 by 31 $\frac{1}{2}$ inches, at \$7.50.....	158.93
21 $\frac{167}{100}$ reams, 22 $\frac{1}{2}$ by 28 inches, at \$6.50.....	138.68

No. 7.—*Disbursements on account of paper for public printing, etc.*—Continued.

Copying tissue paper:	
100 reams, at \$2.60	\$260.00
Tissue paper:	
200 reams, 21 by 32 inches, at \$1.79	358.00
836 reams, 21 by 32 inches, at \$1.40	1,170.40
572 reams, 21 by 32 inches, at \$1.29	737.88
508 reams, 20 by 30 inches, at 68 cents	345.44
Blotting paper:	
4 reams, 19 by 24 inches, 100-pound, at \$9.00	36.00
10 reams, 19 by 24 inches, 100-pound, at \$8.80	88.00
6 reams, 19 by 24 inches, 65-pound, at \$6.50	39.00
12 reams, 20 by 25 inches, 16-pound, at \$1.80	21.60
French folio:	
10 reams, 17 by 22 inches, 10-pound, at 80 cents	8.00
Golden envelope paper:	
20 $\frac{1}{2}$ reams, 19 by 24 inches, 28-pound, at \$1.988	41.45
Cover paper:	
11 $\frac{1}{2}$ reams, 20 by 25 inches, 100-pound, at \$5.90	65.19
622 $\frac{1}{2}$ reams, 20 by 25 inches, 50-pound, at \$2.95	1,835.77
59 $\frac{1}{2}$ reams, 20 by 25 inches, 50-pound, at \$2.80	166.32
938 reams, 20 by 25 inches, 36-pound, at \$2.124	1,992.31
67 $\frac{1}{2}$ reams, 20 by 25 inches, 36-pound, at \$2.016	136.28
242 $\frac{1}{2}$ reams, 22 $\frac{1}{2}$ by 32 inches, 50-pound, at \$3.00	727.50
Plate paper:	
57,722 pounds, at 9.8 cents	5,656.74
13,433 pounds, at 8.9 cents	1,195.54
Map paper:	
207,011 pounds, at 17 cents	35,191.87
Fine-coated wood-cut paper:	
155,658 pounds, at 9.4 cents	14,631.84
20,252 pounds, at 8.9 cents	1,802.42
Glazed bond paper:	
4,160 pounds, at 21 cents	873.60
89,407 pounds, at 15.5 cents	13,858.07
11,864 pounds, at 14.5 cents	1,720.28
Parchment:	
27,058 pounds, artificial, at 16.5 cents	4,464.56
605 pounds, deed, at 14.7 cents	88.93
Thin bristol board:	
217,392 sheets, 22 by 28 inches, 120-pound, at 2 cents	4,347.84
87,336 sheets, 22 by 28 inches, 120-pound, at 1.8 cents	1,572.05
Thick bristol board:	
238,709 sheets, 22 by 28 inches, 140-pound, at 2.4 cents	5,729.01
79,467 sheets, 22 by 28 inches, 140-pound, at 2.1 cents	1,668.81
Railroad board:	
5,136 sheets, 22 by 28 inches, 280-pound, at 3.5 cents	179.76
White china board:	
27,087 sheets, 22 by 28 inches, 210-pound, at 2.9 cents	785.52
Colored cardboard:	
9,031 sheets, 22 by 28 inches, 210-pound, at 2.8 cents	252.87
Pearl-gray bristol board:	
255,665 sheets, 21 by 31 inches, 130-pound, at 1.4 cents	3,579.31
160,500 sheets, 21 by 31 inches, 130-pound, at 1.3 cents	2,086.50
Melon bristol board:	
207,950 sheets, 21 by 31 inches, 130-pound, at 1.5 cents	3,119.25
212,650 sheets, 21 by 31 inches, 130-pound, at 1.3 cents	2,764.45
Yellow bristol board:	
291,850 sheets, 21 by 31 inches, 130-pound, at 1.5 cents	4,377.75
150,000 sheets, 21 by 31 inches, 130-pound, at 1.3 cents	\$1,950.00
Green bristol board:	
29,050 sheets, 21 by 31 inches, 130-pound, at 1.5 cents	435.75
Manilla cardboard:	
2,506 sheets, at \$34.85 per 1,000 sheets	87.33
Bullet-patch paper:	
10,000 sheets, 16 by 21 inches, at \$14.00 per 1,000 sheets	140.00
Total	545,518.43

Inventory showing the quantity of paper on hand June 30, 1891.

7,131 reams, 18 $\frac{3}{4}$ quires, machine-finish printing paper, costing.....	\$14,515.55
2,057 reams, 8 $\frac{1}{2}$ quires S. and S. C., white and colored printing paper, costing.....	7,235.26
6,616 reams, 3 $\frac{1}{2}$ quires, white and colored writing paper, costing.....	15,587.84
922 reams, 1 $\frac{3}{4}$ quires, cover paper, costing.....	2,444.36
213 reams, $\frac{3}{4}$ quire map paper, costing.....	1,484.54
620 reams, 2 $\frac{3}{4}$ quires, wood-cut paper, costing.....	3,995.03
274 reams, 7 $\frac{1}{2}$ quire, manilla paper, costing.....	488.20
370 reams, 10 quires, tissue paper, costing.....	498.27
17 reams, 12 $\frac{3}{4}$ quires, golden envelope paper, costing.....	34.54
406,653 sheets, bond paper costing.....	3,956.38
89,480 sheets artificial parchment, costing.....	1,134.60
15,110 sheets parchment deed, costing.....	154.20
20,079 sheets white and colored cardboard, costing.....	494.89
246,087 sheets white and colored bristol board, costing.....	4,106.61
9,260 sheets bullet patch, costing.....	138.90
3,972 reams, 2 $\frac{3}{4}$ quires, first-class white and colored ledger paper, costing.....	17,128.26
2,095 reams, 1 $\frac{1}{2}$ quires, second-class white and colored ledger paper, costing.....	6,994.26
168 reams, 14 quires, copying paper, costing.....	403.41
26 reams German marble paper, costing.....	156.95
89 reams German comb paper, costing.....	840.80
21 reams, 10 quires, plaid paper, costing.....	151.10
70 reams tar paper, costing.....	223.30
12 reams, 5 $\frac{1}{2}$ quires, blotting paper, costing.....	32.45
253 reams, 6 $\frac{1}{4}$ quires, rope manilla paper, costing.....	1,130.92
	<hr/>
	83,330.62

No. 8.—Statement showing the disbursements on account of the Congressional Record during the fiscal year ended June 30, 1891.

Wages.....	\$143,022.59
Gas.....	736.03
Telephone rent.....	120.00
68,300 pounds binder's board, at 2.3 cents.....	1,570.90
600 pounds web-press ink, at 40 cents.....	240.00
5,830 pounds web-press ink, at 15 cents.....	874.50
408 pounds twine, at 28 cents.....	114.24
69,961 $\frac{1}{2}$ feet of imitation Russia, at 10.9 cents.....	7,625.80
30 dozen law sheep, at \$8.....	240.00
1 dozen title leather.....	8.24
1 dozen title leather.....	6.90
187 packs gold leaf, at \$6.20.....	1,159.40
Compiling index.....	12,735.00
9,000 pounds ice, at 34 cents per 100 pounds.....	30.60
51,000 pounds ice, at 22 cents per 100 pounds.....	112.20
1,861 pounds glue, at 9.9 cents.....	184.23
500 yards crash, at 4 cents.....	20.00
Repairs to harness and wagons.....	82.75
2 dozen bottles sweet oil, at 58 cents.....	1.16
7 barrels flour, at \$4.25.....	29.75
Type.....	597.46
138 pounds thread, at \$1.10.....	151.80
1,500 yards gray super, at 3 cents.....	45.00
100 lamps, at 67.5 cents.....	67.50
1 Lippincott's Biographical Dictionary.....	15.00
12 pounds castings, at 5 cents.....	.60
5 pounds egg albumen, at 53 cents.....	2.65
Sewing on canvas.....	15.00
Rubber blankets.....	271.88
48 pinions for plate blocks, at 60 cents.....	28.80
3 motor fans.....	100.00
Use of mailing machine.....	21.00
Sharpening 2 mailing-machine blades.....	1.00
1 pulley.....	8.50
7 galvanized-iron boxes, at \$6.....	42.00

No. 8.—*Disbursements on account of the Congressional Record, etc.*—Continued.

Repairing Congressional Record press	\$78.30
2 double stands, at \$3.96	7.92
Freight, boxing, cartage, etc.	4.60
Machine finish printing paper:	
869,427 pounds, 24 by 38 inches, 48-pound, at 4.3 cents	37,385.36
61,289 pounds, 24 by 38 inches, 48-pound, at 4.2 cents	2,574.14
50,773 pounds, 24 by 38 inches, 48-pound, at 4.1 cents	2,081.69
147,658 pounds, 24 by 38 inches, 48-pound, at 3.8 cents	5,611.01
Double-cap marble paper:	
25 reams, at \$6.20	155.00
60 reams, at \$5.85	351.00
Engraving 1 illustration for Congressional Record, first session, Fiftieth Congress	10.00
Engraving 3 illustrations for Congressional Record, first session, Fifty-first Congress	18.50
Engraving 1 illustration for Congressional Record, second session, Fifty-first Congress....	19.00
	<hr/>
	218,579.00

No. 9.—*Statement showing the disbursements on account of lithographing and engraving (except Congressional Record) during the fiscal year ended June 30, 1891.*

1,784 copies of 1 illustration for Senate Ex. Doc. No. 78, first session Fifty-first Congress..	\$195.00
2,784 copies of 12 illustrations for Senate Ex. Doc. No. 115, first session Fifty-first Congress..	240.00
1,784 copies of 1 illustration for Senate Ex. Doc. No. 121, first session Fifty-first Congress..	40.00
1,884 copies of 8 illustrations for Senate Ex. Doc. No. 122, first session Fifty-first Congress..	230.00
1,784 copies of 1 illustration for Senate Ex. Doc. No. 124, first session Fifty-first Congress...	40.00
2,350 copies of 1, 1,784 copies of 3, 3,000 copies of 4, and 85,000 copies of 5 illustrations for Senate Ex. Doc. No. 125, first session Fifty-first Congress	2,456.00
1,784 copies of 1 illustration for Senate Ex. Doc. No. 126, first session Fifty-first Congress..	55.00
1,984 copies of 2 illustrations for Senate Ex. Doc. No. 132, first session Fifty-first Congress..	40.00
1,784 copies of 2 illustrations for Senate Ex. Doc. No. 133, first session Fifty-first Congress..	55.00
1,984 copies of 1 illustration for Senate Ex. Doc. No. 163, first session Fifty-first Congress..	40.00
1,984 copies of 1 illustration for Senate Ex. Doc. No. 207, first session Fifty-first Congress..	26.00
1,984 copies of 1 illustration for Senate Ex. Doc. No. 207, Part 2, first session Fifty-first Congress	15.00
1,784 copies of 1 illustration for Senate Ex. Doc. No. 221, first session Fifty-first Congress..	15.00
2,784 copies of 6 illustrations for Senate Ex. Doc. No. 5, second session Fifty-first Congress..	230.00
2,084 copies of 5 illustrations for Senate Ex. Doc. No. 24, second session Fifty-first Congress..	260.00
3,384 copies of 9 illustrations for Senate Ex. Doc. No. 53, Parts 1 and 2, second session Fifty-first Congress	215.00
15,000 copies of 3 illustrations for Senate Report No. 928, first session Fifty-first Congress..	125.00
1,784 copies of 1 illustration for Senate Report No. 1297, first session Fifty-first Congress..	20.00
1,784 copies of 1 illustration for Senate Report No. 1562, first session Fifty-first Congress..	55.00
1,784 copies of 1 illustration for Senate Report No. 2179, second session Fifty-first Congress..	27.00
2,424 copies of 9 illustrations for House Ex. Doc. No. 14, first session, Fifty-first Congress	60.00
1,984 copies of 1 illustration for House Ex. Doc. No. 169, first session, Fifty-first Congress	30.00
2,109 copies of 26 illustrations for House Ex. Doc. No. 264, first session, Fifty-first Congress, Part 2	3,169.81
200 copies of 8 illustrations for House Ex. Doc. No. 273, first session, Fifty-first Congress	85.00
1,984 copies of 2 illustrations for House Ex. Doc. No. 378, first session, Fifty-first Congress	100.00
8,324 copies of 1 illustration for House Ex. Doc. No. 450, first session, Fifty-first Congress..	100.00
1,984 copies of 1 illustration for House Ex. Doc. No. 454, first session, Fifty-first Congress	12.00
1,984 copies of 1 illustration for House Ex. Doc. No. 32, second session, Fifty-first Congress	10.00
1,984 copies of 2 illustrations for House Ex. Doc. No. 56, second session, Fifty-first Congress	30.00
1,984 copies of 1 illustration for House Ex. Doc. No. 68, second session, Fifty-first Congress	25.00
1,984 copies of 1 illustration for House Ex. Doc. No. 84, second session, Fifty-first Congress	10.00
1,984 copies of 1 illustration for House Ex. Doc. No. 102, second session, Fifty-first Congress	15.00

No. 9.—*Disbursements on account of lithographing and engraving, etc.*—Continued.

1,784 copies of 3 illustrations for House Ex. Doc. No. 104, second session, Fifty-first Congress.....	\$50.00
1,784 copies of 1 illustration for House Ex. Doc. No. 105, second session, Fifty-first Congress.....	50.00
1,984 copies of 1 illustration for House Ex. Doc. No. 109, second session, Fifty-first Congress.....	9.00
1,984 copies of 1 illustration for House Ex. Doc. No. 124, second session, Fifty-first Congress.....	18.00
1,984 copies of 1 illustration for House Ex. Doc. No. 132, second session, Fifty-first Congress.....	18.00
1,984 copies of 1 illustration for House Ex. Doc. No. 135, second session, Fifty-first Congress.....	52.00
1,984 copies of 1 illustration for House Ex. Doc. No. 136, second session, Fifty-first Congress.....	30.00
4,434 copies of 2 illustrations for House Ex. Doc. No. 144, second session, Fifty-first Congress.....	84.60
1,984 copies of 1 illustration for House Ex. Doc. No. 155, second session, Fifty-first Congress.....	45.00
1,984 copies of 1 illustration for House Ex. Doc. No. 157, second session, Fifty-first Congress.....	30.00
1,984 copies of 1 illustration for House Ex. Doc. No. 158, second session, Fifty-first Congress.....	30.00
2,424 copies of 27 illustrations for House Ex. Doc. No. 165, second session Fifty-first Congress.....	138.00
1,984 copies of 2 illustrations for House Ex. Doc. No. 178, second session Fifty-first Congress.....	40.00
1,984 copies of 1 illustration for House Ex. Doc. No. 184, second session Fifty-first Congress.....	10.00
1,984 copies of 1 illustration for House Ex. Doc. No. 200, second session Fifty-first Congress.....	195.00
1,984 copies of 1 illustration for House Ex. Doc. No. 217, second session Fifty-first Congress.....	28.00
1,984 copies of 25 illustrations for House Ex. Doc. No. 255, second session Fifty-first Congress.....	385.00
1,984 copies of 1 illustration for House Ex. Doc. No. 256, second session Fifty-first Congress.....	25.00
2,084 copies of 10 illustrations for House Ex. Doc. No. 267, second session Fifty-first Congress.....	63.00
1,984 copies of 2 illustrations for House Ex. Doc. No. 268, second session Fifty-first Congress.....	24.00
1,784 copies of 1 illustration for House Ex. Doc. No. 273, second session Fifty-first Congress.....	9.00
1,984 copies of 1 illustration for House Ex. Doc. No. 280, second session Fifty-first Congress.....	9.00
1,984 copies of 20 illustrations for House Ex. Doc. No. 283, second session Fifty-first Congress.....	308.00
2,134 copies of 12 illustrations for House Ex. Doc. No. 445, second session Fifty-first Congress.....	1,084.00
1,784 copies of 8 illustrations for House Mis. Doc. No. 211, first session Fifty-first Congress.....	131.50
1,784 copies of 1 illustration for House Mis. Doc. No. 93, second session Fifty-first Congress.....	15.00
1,784 copies of 1 illustration for House Report No. 3010, first session Fifty-first Congress.....	15.00
1,784 copies of 1 illustration for House Report No. 3169, first session Fifty-first Congress.....	10.00
1,784 copies of 1 illustration for House Report No. 3221, first session Fifty-first Congress.....	22.00
1,784 copies of 1 illustration for House Report No. 3310, second session Fifty-first Congress.....	9.00
1,784 copies of 3 illustrations for House Report No. 3446, second session Fifty-first Congress.....	40.00
1,550 copies of 4 illustrations for Ice and Ice Movements in the North Atlantic.....	70.00
2,000 copies of 1 illustration for Report of Railroad Committee, International American Conference.....	47.00
15,000 copies of 1 illustration for Rules of Practice of U. S. Patent Office.....	75.00
6,284 copies of 12 illustrations for Memoirs of the National Academy of Sciences, 1887....	761.00
3,000 copies of 5 illustrations for Report and Recommendations of International American Conference.....	72.00
17,284 copies of 1 illustration for Seventh Annual Report of the Director of Bureau of Ethnology.....	42.50
1,734 copies of 22 illustrations for Annual Report of Secretary of Agriculture for 1889....	77.00
500 copies of 1, and 1,734 copies of 14 illustrations for Annual Report of Secretary of Agriculture for 1890.....	52.82
10,050 copies of 4 illustrations for Bulletin No. 27, Department of Agriculture (Sugar Beet Industry).....	87.50

No. 9.—*Disbursements on account of lithographing and engraving, etc.*—Continued.

500 copies of 5 illustrations for Report of Microscopist, Department of Agriculture, for 1889	\$325. 00
500 copies of 8 illustrations for Report of Pomologist, Department of Agriculture, for 1889	520. 00
1,090 copies of 2 illustrations for Report of Ornithologist, Department of Agriculture, for 1889	135. 00
1,030 copies of 2 illustrations for Report of Entomologist, Department of Agriculture, for 1889, Plates 1 and 2	135. 00
3,000 copies of 1 illustration for Directions for Using U. S. Navy Compensating Binnacle.	7. 00
6,984 copies of 8 illustrations for Annual Report of the Secretary of the Navy for 1890 (Bureau of Equipment and Recruiting)	50. 00
6,884 copies of 1 illustration for Annual Report of Secretary of the Navy for 1890 (Bureau of Navigation)	15. 00
6,384 copies of 33 illustrations for Annual Report of Secretary of the Navy for 1890 (Bureau of Ordnance)	275. 00
7,904 copies of 49 illustrations for Annual Report of Secretary of the Navy for 1890 (Bureau of Steam Engineering)	663. 47
2,075 copies of 2 illustrations for Report of Commissioner of Navigation for 1890	30. 00
2,500 copies of 1 illustration for Report of Chief Signal Officer for 1889, Part 1	50. 00
100 copies of 3 illustrations for Report of Chief Signal Officer for 1889, Part 2	15. 00
7,934 copies of 60 illustrations for Report of Chief Signal Officer for 1890	850. 00
550 copies of 21 illustrations for International Signal Code	360. 00
300 copies of 56 illustrations for Appendix No. 5 to Report of Chief Signal Officer for 1890.	30. 00
300 copies of 1 illustration for Appendix No. 6 to Report of Chief Signal Officer for 1890.	1. 00
100 copies of 3 illustrations for Appendix No. 24 to Report of Chief Signal Officer for 1890.	1. 00
550 copies of 3 illustrations for Notes on Construction of Ordnance, No. 54	21. 00
550 copies of 10 illustrations for Notes on Construction of Ordnance, No. 55	50. 00
550 copies of 1 illustration for Notes on Construction of Ordnance, No. 56	10. 00
550 copies of 2 illustrations for Notes on Construction of Ordnance, No. 57	12. 00
7,934 copies of 99 illustrations for Annual Report of Chief of Ordnance for 1890	775. 00
100 copies of 10 illustrations for Appendix No. 20 to Annual Report of Chief of Ordnance for 1890	20. 00
100 copies of 8 illustrations for Appendix No. 21 to Annual Report of Chief of Ordnance for 1890	16. 00
100 copies of 3 illustrations for Appendix No. 23 to Annual Report of Chief of Ordnance for 1890	6. 00
2,100 copies of 1 illustration for United States Shipping in Foreign Trade	84. 00
4,500 copies of 1 illustration for French Trade	60. 00
7,784 copies of 3 illustrations for Foreign Relations for 1889	274. 00
7,784 copies of 3 illustrations for Foreign Relations for 1890	125. 00
6,050 copies of 7 illustrations for North American Fauna, No. 3	255. 00
550 copies of 2 illustrations for Navigation of the Caribbean Sea and Gulf of Mexico ..	12. 00
500 copies of 3 illustrations for Testimony before Committee on Ballot-Box Forgeries in Ohio	25. 00
200 copies of 63, and 250 copies of 84 illustrations for Diagrams of Gun Practice	370. 00
10,000 copies of 1 illustration for Speech of Hon. Joseph Wheeler	75. 00
200 copies of 1 illustration for Ordnance Report	10. 00
1,050 copies of 20 illustrations for Pacific Coast Pilot, Alaska, Part 1	130. 00
1,900 copies of 134 illustrations for Vol. III of the Final Reports of the Geological and Geographical Survey of the Territories	7,580. 00
6,100 copies of 2 and 3,100 copies of 26 illustrations for Vol. XIII of the Final Reports of the Geological and Geographical Survey of the Territories	5,300. 00
4,784 copies of 1 illustration for Bulletin No. 62 of the United States Geological Survey ..	635. 00
4,784 copies of 1 illustration for Bulletin No. 65 of the United States Geological Survey ..	287. 00
4,784 copies of 1 illustration for Bulletin No. 67 of the United States Geological Survey ..	314. 00
4,784 copies of 1 illustration for Bulletin No. 79 of the United States Geological Survey ..	40. 00
11,534 copies of 11 illustrations for Tenth Annual Report of the Director of the United States Geological Survey	1,871. 50
21,034 copies of 15 illustrations for Tenth Annual Report of the Director of the United States Geological Survey	5,000. 00
21,034 copies of 1 illustration for Eleventh Annual Report of the Director of the United States Geological Survey	47. 00
2,525 copies of 42 illustrations for General Information Series, No. IX	252. 50
1,000 copies of 6 illustrations for Fisheries of the Great Lakes	60. 00
13,034 copies for 1 illustration for Report of Commissioner of Fish and Fisheries for 1887 ..	61. 50

No. 9.—Disbursements on account of lithographing and engraving, etc.—Continued.

6,784 copies of 17 illustrations for Bulletin of United States Fish Commission for 1889....	\$457. 05
1,300 copies of 2 illustrations for Pacific Coaster's Nautical Almanac for 1891.....	21. 00
1,300 copies of 2 illustrations for Atlantic Coaster's Nautical Almanac for 1891.....	10. 00
17,784 copies of 1 illustration for Report of Smithsonian Institution for 1889, Part 2.....	155. 00
2,534 copies of 2 illustrations for Report of Smithsonian Institution for 1890, Part 1.....	38. 00
50 copies of 1 illustration for Court of Claims Case, No. 16261.....	3. 00
100 copies of 10 illustrations for Court of Claims Case, No. 16618.....	17. 00
Photo-lithographing 8 illustrations for Court of Claims Report, Vol. 25.....	16. 00
1,050 copies of 14 illustrations for Magnetic Observations at United States Naval Observatory.....	224. 00
3,584 copies of 14 illustrations for Washington Observations for 1886.....	275. 00
300 copies of 6 illustrations for Paper No. 95, The Average Form of Isolated Submarine Peaks.....	40. 00
6,284 copies of 1 illustration for Fifth Annual Report of Commissioner of Labor.....	35. 00
25 copies of 2 illustrations for Supreme Court Record, No. 1436.....	15. 00
650 copies of 2 illustrations for American Ephemeris and Nautical Almanac for 1891....	22. 00
1,550 copies of 2 illustrations for American Ephemeris and Nautical Almanac for 1894....	28. 00
2,584 copies of 1 and 1,784 copies of 14 illustrations for Report of Commissioners of the District of Columbia for 1890.....	775. 00
50 copies of 1 illustration for Bering Sea Controversy.....	10. 00
30,000 copies of 1 illustration for Congressional Directory, second session Fifty-first Congress.....	210. 00
13,568 copies of 1, and 6,784 copies of 50 illustrations for Coast and Geodetic Survey Report for 1888.....	775. 00
6,784 copies of 50 illustrations for Coast and Geodetic Survey Report for 1889.....	1, 265. 00
1,000 copies of 6 illustrations for Appendix No. 7 to United States Coast and Geodetic Survey Report for 1888.....	65. 00
1,000 copies of 1 illustration for Appendix No. 8 to United States Coast and Geodetic Survey Report for 1888.....	22. 00
500 copies of 12 illustrations for Appendix No. 9 to United States Coast and Geodetic Survey Report for 1888.....	50. 00
1,000 copies of 13 illustrations for Appendix No. 14 to United States Coast and Geodetic Survey Report for 1888.....	96. 00
500 copies of 4 illustrations for Appendix No. 10 to United States Coast and Geodetic Survey Report for 1889.....	74. 00
6,000 copies of 4 illustrations for Appendix No. 11 to United States Coast and Geodetic Survey Report for 1889.....	198. 00
300 copies of 1 illustration for Appendix No. 12 to United States Coast and Geodetic Survey Report for 1889.....	63. 00
300 copies of 1 illustration for Appendix No. 13 to United States Coast and Geodetic Survey Report for 1889.....	32. 00
200 copies of 1 illustration for Appendix No. 14 to United States Coast and Geodetic Survey Report for 1889.....	36. 00
500 copies of 20 illustrations for Appendix No. 16 to United States Coast and Geodetic Survey Report for 1889.....	179. 00
4,625 copies of 1 illustration for Internal Revenue Circular, series 7, No. 9.....	70. 00
2,575 copies of 5 illustrations for Annual Report of the Marine Hospital Service for 1890..	60. 00
100 copies of 1 illustration for map of No Man's Land.....	60. 00
20,000 copies of 1 illustration for Recruiting Poster.....	1, 176. 20
7,100 copies of 98 and 7,000 copies of 172 illustrations for Annual Report of Chief of Engineers for 1890.....	3, 534. 00
10,334 copies of 3 illustrations for Finance Report.....	50. 00
3,050 copies of 7 illustrations for Bulletin No. 19 for United States Coast and Geodetic Survey.....	847. 50
3,050 copies of 2 illustrations for Bulletin No. 22 for United States Coast and Geodetic Survey.....	73. 00
150 copies of 1 illustration for case of United States vs. The State of Texas.....	5. 00
50 copies of 26 illustrations for Appendix W of the Annual Report of Chief of Engineers for 1890.....	15. 00
9,934 copies of 1 illustration for Report on Internal Commerce for 1890.....	304. 52
3,000 copies of 2 illustrations for Report of United States Committee to Centennial Exposition at Melbourne.....	95. 00
1,784 copies of 3 illustrations for Testimony relating to a Site for the Government Printing Office.....	80. 00

No. 9.—*Disbursements on account of lithographing and engraving, etc.*—Continued.

500 copies of 4 illustrations for Protocols of Proceedings and Committee Reports of International Marine Conference.....	\$15. 00
4, 875 copies of 12 illustrations for Annual List of Merchant Vessels for 1890	295. 00
1, 200 copies of 1 illustration for Report of Board of Indian Commissioners for 1890.....	39. 40
8, 534 copies of 1 illustration for Report of Commissioner of Indian Affairs for 1890.....	280. 00
1, 784 copies of 1 portrait for Eulogies on late Hon. William D. Kelley.....	34. 61
1, 784 copies of 1 portrait for Eulogies on the late Hon. S. J. Randall.....	34. 61
1, 784 copies of 1 portrait for Eulogies on the late Hon. R. W. Townsend.....	34. 61
1, 784 copies of 1 portrait for Eulogies on the late Hon. S. S. Cox.....	34. 61
1, 784 copies of 1 portrait for Eulogies on the late Hon. James B. Beck	34. 61
1, 575 copies of 4 illustrations for Report on the Etiology and Prevention of Yellow Fever.....	350. 00
350 copies of 1 illustration for Proceedings of Bench and Bar in Memory of Justice Miller ..	20. 75
Engraving 1 illustration for Senate Ex. Doc. No. 212, first session Fifty-first Congress	2. 75
Engraving 36 illustrations for Senate Ex. Doc. No. 222, first session Fifty-first Congress....	130. 00
Engraving 20 illustrations for Senate Ex. Doc. No. 74, second session Fifty-first Congress ..	36. 00
Engraving 2 illustrations for Senate Ex. Doc. No. 75, second session Fifty-first Congress...	1. 50
Engraving 40 illustrations for Senate Mis. Doc. No. 92, second session Fifty-first Congress ..	302. 86
Engraving 21 illustrations for House Ex. Doc. No. 14, first session Fifty-first Congress	21. 00
Engraving 2 illustrations for House Ex. Doc. No. 213, first session Fifty-first Congress.....	5. 00
Engraving 1 illustration for House Ex. Doc. No. 463, first session Fifty-first Congress	6. 00
Engraving 38 illustrations for House Ex. Doc. No. 45, second session Fifty-first Congress....	340. 00
Engraving 25 illustrations for House Ex. Doc. No. 165, second session Fifty-first Congress...	30. 00
Engraving 121 illustrations for House Ex. Doc. No. 410, second session Fifty-first Congress..	903. 00
Engraving 1 illustration for House Mis. Doc. No. 24, first session Fifty-first Congress	80. 00
Engraving 42 illustrations for House Mis. Doc. No. 211, second session Fifty-first Congress..	305. 00
Engraving 1 illustration for House Report No. 2889, first session Fifty-first Congress.....	7. 50
Engraving 3 illustrations for House Report No. 3004, first session Fifty-first Congress	3. 00
Engraving 7 illustrations for House Report No. 3500, second session Fifty-first Congress....	79. 00
Engraving 2 illustrations for House Report No. 3524, second session Fifty-first Congress....	4. 00
Engraving 3 illustrations for House Report No. 4021, second session Fifty-first Congress ..	54. 00
Engraving 239 illustrations for Tenth Annual Report of the Director of the U. S. Geological Survey.....	875. 00
Engraving 148 illustrations for Eleventh Annual Report of the Director of the U. S. Geological Survey.....	237. 50
Engraving 18 illustrations for Bulletin No. 53, United States Geological Survey.....	79. 50
Engraving 24 illustrations for Bulletin No. 62, United States Geological Survey.....	93. 00
Engraving 176 illustrations for Bulletin No. 65, United States Geological Survey.....	620. 00
Engraving 54 illustrations for Bulletin No. 67, United States Geological Survey.....	90. 00
Engraving 1 illustration for Bulletin No. 70, United States Geological Survey.....	3. 50
Engraving 32 illustrations for Bulletin No. 73, United States Geological Survey.....	80. 00
Engraving 5 illustrations for Bulletin No. 77, United States Geological Survey	18. 00
Engraving 9 illustrations for Bulletin No. 78, United States Geological Survey.....	15. 50
Engraving 6 illustrations for Bulletin No. 81, United States Geological Survey.....	17. 50
Engraving 21 illustrations for Report on Etiology and Prevention of Yellow Fever.....	48. 00
Engraving 102 illustrations for General Topographic and Geologic Atlas of the United States.....	31, 284. 00
Engraving 3 illustrations for Contested Election Case of Clayton v. Breckinridge.....	8. 00
Engraving 6 illustrations for Contested Election Case of Greevy v. Scull.....	35. 00
Engraving 120 illustrations for Proceedings of National Museum for 1890	150. 00
Engraving 49 illustrations for Proceedings of National Museum for 1891	80. 00
Engraving 2 illustrations for Record of Variations of Temperature	20. 00
Engraving 1 illustration for Internal Revenue Gauger's Manual	3. 00
Engraving 3 illustrations for American Ephemeris and Nautical Almanac for 1894.....	14. 00
Engraving 31 illustrations for Report of Commissioner of Fish and Fisheries for 1887.....	97. 50
Engraving 5 illustrations for Bulletin United States Fish Commission for 1888	31. 00
Engraving 137 illustrations for Bulletin United States Fish Commission for 1889.....	366. 50
Engraving 4 illustrations for Bulletin United States Fish Commission for 1890.....	12. 00
Engraving 4 illustrations for Report of Smithsonian Institution for 1888, Part 1.....	12. 00
Engraving 31 illustrations for Report of Smithsonian Institution for 1889, Part 1.....	36. 00
Engraving 370 illustrations for Report of Smithsonian Institution for 1889, Part 2	1, 025. 00
Engraving 15 illustrations for Report of the Fourth International Prison Congress.....	79. 00
Engraving 14 illustrations for Schedule of Material Required at Norfolk Navy-Yard for Battle-ship Texas.....	40. 00
Engraving 4 illustrations for Court of Claims Case No. 396.....	21. 75

No. 9.—*Disbursements on account of lithographing and engraving, etc.*—Continued.

Engraving 2 illustrations for Court of Claims Case No. 14419	\$18. 00
Engraving 1 illustration for Court of Claims Case No. 14442	6. 50
Engraving 1 illustration for Court of Claims Case No. 16413	4. 00
Engraving 1 illustration for Court of Claims Case No. 16625	4. 00
Engraving 1 illustration for Court of Claims Case No. 16741	5. 00
Engraving 1 illustration for Court of Claims Case No. 16828	3. 00
Engraving 1 illustration for Court of Claims Case No. 16829	1. 00
Engraving 1 illustration for Court of Claims Case No. 16834	2. 00
Engraving 5 illustrations for General Information Series No. 14.....	49. 00
Engraving 19 illustrations for Bulletin No. 27, Department of Agriculture.....	110. 00
Engraving 17 illustrations for Bulletin No. 28, Department of Agriculture.....	50. 00
Engraving 6 illustrations for Commissioners and Court Decisions for 1889	12. 00
Engraving 13 illustrations for North American Fauna No. 3.....	40. 00
Engraving 22 illustrations for North American Fauna No. 4.....	16. 00
Engraving 26 illustrations for North American Fauna No. 5.....	24. 00
Engraving 1 illustration for Contributions to North American Ethnology, Volume II.....	10. 00
Engraving 58 illustrations for Seventh Annual Report of the Director of the Bureau of Ethnology.....	169. 89
Engraving 9 illustrations for United States Coast and Geodetic Survey Report for 1888....	92. 00
Engraving 3 illustrations for United States Coast and Geodetic Survey Report for 1889....	9. 00
Engraving 4 illustrations for Coast and Geodetic Survey Bulletin No. 22	39. 00
Engraving 23 illustrations for Official Gazette, United States Patent Office	36. 50
Engraving 40 illustrations for Congressional Directory, first session Fifty-first Congress..	180. 00
Engraving 6 illustrations for Congressional Directory, second session Fifty-first Congress..	40. 00
Engraving 2 illustrations for Rebellion Record, Volume XXXII, Part 1.....	12. 00
Engraving 3 illustrations for Rebellion Record, Volume XXXIII.....	22. 00
Engraving 18 illustrations for Rebellion Record, Volume XXXIV, Part 1.....	150. 00
Engraving 3 illustrations for Rebellion Record, Volume XXXIV, Part 2.....	11. 50
Engraving 2 illustrations for Rebellion Record, Volume XXXIV, Part 3.....	12. 00
Engraving 3 illustrations for Rebellion Record, Volume XXXV, Part 2.....	13. 00
Engraving 9 illustrations for Rebellion Record, Volume XXXVI, Part 1.....	49. 00
Engraving 9 illustrations for Rebellion Record, Volume XXXVI, Part 2.....	42. 00
Engraving 12 illustrations for Rebellion Record, Volume XXXVI, Part 3.....	68. 00
Engraving 4 illustrations for History of Higher Education in Michigan.....	40. 00
Engraving 1 illustration for Fleet Drill Book.....	3. 00
Engraving 83 illustrations for Sanitary Condition of Schoolhouses.....	474. 00
Engraving 1 illustration for Case of United States v. State of Texas	4. 50
Engraving 1 illustration for Contribution from United States National Herbarium. No. 3..	5. 00
Engraving 9 illustrations for Notes on Construction of Ordnance, No. 52.....	9. 00
Engraving 6 illustrations for Notes on Construction of Ordnance, No. 56.....	9. 00
Engraving 9 illustrations for Notes on Construction of Ordnance, No. 57.....	28. 00
Engraving 15 illustrations for Annual Report of Chief of Ordnance for 1890	44. 00
Engraving 10 illustrations for Annual Report of the Secretary of the Navy for 1890 (Bureau of Ordnance).....	75. 00
Engraving 25 illustrations for Annual Report of the Secretary of the Navy for 1890 (Bureau of Construction and Repair)	187. 50
Engraving 4 illustrations for Annual Report of the Secretary of the Navy for 1890 (Bureau of Steam Engineering).....	36. 50
Engraving 4 illustrations for Consular Report, No. 120	14. 00
Engraving 23 illustrations for Special Consular Report on Fruit Culture in Foreign Countries.....	68. 00
Engraving 2 illustrations for Special Consular Report on Olive Culture	20. 00
Engraving 1 illustration for Report of Commissioner of General Land Office for 1890.....	6. 00
Engraving 2 illustrations for Report of the Secretary of the Interior for 1890 (Governor of Idaho)	26. 00
Engraving 2 illustrations for Annual Report of Commissioner of Pensions for 1890.....	20. 00
Engraving 1 illustration for Invitations to Launching United States Ship Maine.....	4. 50
Engraving 51 illustrations for Catalogue of Charts and Other Publications for 1890.....	290. 70
Engraving 1 illustration for Report of Commissioner of Navigation for 1890.....	1. 50
Engraving 29 illustrations for Report of Commissioner of Education for 1889.....	332. 00
Engraving 1 illustration for Report of Commissioner of Education for 1890.....	14. 00
Engraving 16 illustrations for Regulations concerning Uniforms for Marine Hospital Service	60. 00
Engraving 4 illustrations for Annual Report of Government Hospital for the Insane for 1890	49. 50

No. 9.—*Disbursements on account of lithographing and engraving, etc.*—Continued.

Engraving 33 illustrations for Annual Report of Marine Hospital Service for 1890	\$511.00
Engraving 1 illustration for Report of the Public Printer for 1890.....	10.00
Engraving 5 illustrations for hearings before Select Committee on the Eleventh Census (House).....	10.00
Engraving 2 illustrations for American Nautical Almanac for 1894.....	33.00
Engraving 1 illustration for Commercial Relations for 1888-'89	7.00
Engraving 1 illustration for Postmaster's Commission (session appointment).....	25.00
Engraving 1 illustration for Postmaster's Commission (recess appointment)	25.00
Engraving 1 illustration for honorable discharge from United States Navy.....	5.00
Engraving 6 illustrations for Senate Report, No. 1944, second session, Fifty-first Congress.....	19.00
Engraving 8 illustrations for Report on Internal Commerce for 1890.....	89.00
Engraving 50 illustrations for Annual Report of Chief of Engineers for 1890.....	655.00
Engraving 6 illustrations for Report of the Secretary of Agriculture for 1890.....	273.00
Engraving 1 illustration for Examination of Engineers.....	3.00
Engraving 1 illustration for testimony relating to a site for the Government Printing Office	2.50
Engraving 9 illustrations for Report of the Commissioners of the District of Columbia for 1890.....	57.00
Engraving 1 illustration for figure card for Adjutant-General's Office.....	3.00
Engraving 1 illustration for labels for money	10.50
Engraving 73 illustrations for Census Form No. 7-1264, instructions to field agents	105.00
Total.....	95,046.57

No. 10.—*Statement showing the disbursements on account of printing Annual Report (1889) of the Secretary of Agriculture during the fiscal year ended June 30, 1891.*

Wages	\$61,259.98
121,000 pounds binder's boards, at 2.3 cents	2,783.00
200 pounds powdered soapstone, at 4.5 cents	9.00
100 dozen spools thread, at \$1.45	145.00
700 pounds thread, at \$1.10.....	770.00
250 pounds cut ink, at 65 cents.....	162.50
1,026 pieces book cloth, at \$4.25	4,360.50
100 packs imitation gold leaf, at \$1.18	118.00
Boxing, cartage, etc.....	10.00
266 pounds plate paper, at 9.8 cents	26.06
183 reams S. and S. C. printing paper, 38 by 48 inches, 100-pound, at \$5.40	988.20
410 reams M. F. printing paper, 24 by 38 inches, 48-pound, at \$2.064	846.24
216,795 pounds M. F. printing paper, 24 by 38 inches, 48-pound, at 4.3 cents	9,322.17
19 reams rope manilla paper, 36 by 40 inches, 100-pound, at \$7.50.....	142.50
12 reams hardware paper, at \$4	48.00
1 rotary board cutter	450.00
1 roller backer	405.00
1 roller backer	345.00
2½ yards rubber blankets, at \$14.40	40.00
1 wagon.....	235.00
1 standing press	79.75
404,000 copies of 22 illustrations for Annual Report of the Secretary of Agriculture for 1889.....	17,962.00
Total	100,507.90

No. 11.—*Statement showing the disbursements on account of printing Annual Report (1890) of the Secretary of Agriculture during the fiscal year ended June 30, 1891.*

Wages	\$41,397.33
75,000 pounds binder's boards, at 2.3 cents	1,725.00
500 pounds thread, at \$1.10.....	550.00
1,220 pounds cut ink, at 65 cents	793.00
1,725 pounds web-press ink, at 15 cents.....	258.75
1,765 pounds web-press ink, at 40 cents	706.00
500 pieces book cloth, at \$4.25	2,125.00
1 Seybold trimmer	725.00
1 Acme cutter.....	1,050.00

No. 11.—*Disbursements on account of printing Annual Report (1890) of the Secretary of Agriculture, etc.—Continued.*

2 dozen lye brushes, at \$4.10.....	\$8.20
1,000 iron clips	100.00
1 stamp, Report of the Secretary of Agriculture for 1890	8.88
200 packs imitation gold leaf, at \$1.18,	236.00
3,532 pounds glue, at 9.9 cents	349.67
418 pounds type.....	185.00
Boxing and cartage	3.14
5 barrels flour, at \$4.25	21.25
11,580 pounds stereotype metal, at 8.9 cents	1,030.62
711 pounds roller composition, at 30 cents	213.30
5 pounds sponges, at \$2.20.....	11.00
1 dozen brooms.....	3.75
52 gallons benzine, at 7.4 cents	3.85
117 pounds cotton waste, at 8.1 cents	9.48
1,337½ yards cotton, at 4.7 cents	62.86
259½ yards crash, at 9.5 cents	24.65
100 gallons engine oil, at 45 cents	45.00
288 pounds twine, at 28 cents	80.64
6 dozen bottles sweet oil, at 58 cents	3.48
115,479 pounds plate paper, at 9.8 cents	11,316.93
310 reams M. F. printing paper, 24 by 38 inches, 48-pound, \$1.824	565.44
145,432 pounds M. F. printing paper, 24 by 38 inches, 48 pound, at 4.3 cents	6,253.58
214,825 pounds M. F. printing paper, 24 by 38 inches, 48-pound, at 3.9 cents	8,378.19
21,546 pounds linen map paper, at 17 cents.....	3,662.82
30,000 pounds wood-cut paper, 24 by 38 inches, 60-pound, at 9.4 cents.....	2,820.00
49,800 pounds wood-cut paper, 24 by 38 inches, 60-pound, at 8.9 cents.....	4,432.20
492 reams tissue paper, at 68 cents	334.56
404,000 copies of 14 illustrations for Annual Report of the Secretary of Agriculture for 1890..	8,107.18
Total	97,601.75

No. 12.—*Statement showing the disbursements on account of removal and storage of certain material, Government Printing Office during the fiscal year ended June 30, 1891.*

Rent.....	\$3,833.14
-----------	------------

No. 13.—*Statement showing the disbursements on account of printing Fifth Annual Report of Commissioner of Labor during fiscal year ended June 30, 1891.*

Wages.....	\$94.60
52 gallons benzine, at 7.4 cents.....	3.85
200 yards unbleached cotton, at 13.2 cents	26.40
5 pounds sponges, at \$2.20	11.00
Total	135.85

No. 14.—*Statement showing the disbursements on account of printing Annual Report (1889) on Internal Commerce during the fiscal year ended June 30, 1891.*

Wages.....	\$3,017.75
1,195 pounds web-press ink, at 15 cents.....	179.25
7 pounds borax, at 11.9 cents.....	.83
1 pound sponges.....	2.15
48 pounds twine, at 28 cents.....	13.44
25 dozen spools thread, at \$1.45;	36.25
100 pounds glue, at 9.9 cents.....	9.90
20 packs imitation gold leaf, at \$1.18	23.60
20 pounds orange shellac, at 25 cents	5.00
1 barrel flour.....	4.25
1 dozen bottles of sweet oil58
5,000 pounds binder's boards, at 2.3 cents.....	115.00
50 pieces book cloth, at \$4.25	212.50
3 reams tar paper, 24 by 36 inches, 50-pound, at \$3.70	11.10
1 ream rope, manilla, 36 by 40 inches, 100-pound.....	6.80
Total	3,688.40

No. 15.—*Statement showing the disbursements on account of printing decisions of Department of the Interior regarding public lands and pensions during the fiscal year ended June 30, 1891.*

Wages	\$2,620.07
27 packs gold leaf, at \$6.20	167.40
20 dozen spools thread, at \$1.45	29.00
585 pounds book ink, at 25 cents	146.25
4 dozen titleleather, at \$8.24	32.96
4 dozen titleleather, at \$6.90	27.60
205 dozen law sheep, at \$8	1,640.00
5,000 pounds binder's boards, at 4.7 cents	235.08
141 reams S. and S. C. printing paper, 38 by 48 inches, 120-pound, at \$5.88	829.08
Total	5,727.36

No. 16.—*Statement showing the disbursements on account of engine and boiler, Government Printing Office during the fiscal year ended June 30, 1891.*

Erecting engine at Government Printing Office	\$461.50
---	----------

No. 17.—*Statement showing the disbursements on account of printing report on Diseases of the Horse during the fiscal year ended June 30, 1891.*

Wages	\$5,673.45
1,850 reams S. and S. C. printing paper, 38 by 48 inches, 100-pound, at \$4.90	9,065.00
51 gallons benzine, at 7.4 cents	3.77
124 pounds cotton waste, at 8.1 cents	10.04
5 pounds sponges, at \$2.20	11.00
1 dozen lye brushes	4.10
40 yards cotton, at 13.2 cents	5.28
1 dozen brooms	3.75
221 pounds roller composition, at 30 cents	66.30
1,220 pounds book ink, at 50 cents	610.00
40 gallons oil, at 35 cents	14.00
39,790 pounds plate paper, at 8.9 cents	3,541.30
Total	19,007.99

No. 18.—*Statement of the estimated cost of printing, binding, etc., documents printed by authority of law, joint or concurrent resolutions, or by order of either House of Congress, during the fiscal year ended June 30, 1891, and how distributed.*

[Of the number of copies printed, those marked (*) embrace the usual or regular number, which are not included in the general distribution of the public documents.]

Title of document.	By what authority printed.	Num-ber of pages.	Num-ber of copies.	Cost of litho-graphing and en-graving.	Cost of composi-tion, stereo-typing, presswork, folding, in-serting plates, etc.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY AUTHORITY OF LAW, JOINT OR CONCURRENT RESOLUTIONS.									
Abridgment of Message and Documents, 1st session 51st Congress.	Sec. 3798, R. S.	936	35,000	\$4,999.50	\$4,599.70	\$7,000.00	\$18,599.20	10,000 Senate, 25,000 House.
Message of the President and Foreign Relations, 1889 (H. Ex. Doc. No. 1, part 1, 1st session 51st Congress).do	820	*6,606	\$299.47	3,173.09	1,167.13	1,080.00	5,719.69	2,000 Senate, 4,000 House.
Report of the Secretary of War, 1889—Report Chief Signal Officer (H. Ex. Doc. No. 1, part 2, Vol. 4, part 1, 1st session 51st Congress).do	392	*3,606	67.07	2,330.48	230.81	450.00	3,078.39	1,000 Senate, 2,000 House.
Report of the Secretary of War, 1889—Report Chief Signal Officer (H. Ex. Doc. No. 1, part 2, Vol. 4, part 2, 1st session 51st Congress).do	168	*3,606	141.90	517.22	128.09	420.00	1,207.21	Do.
Report of the Secretary of the Interior, 1889—Report of the Commissioner of the Land Office, etc. (H. Ex. Doc. No. 1, part 5, Vol. 1, 1st session 51st Congress).do	812	*3,606	3,645.99	517.05	540.00	4,703.04	Do.
Report of the Secretary of the Interior, 1889—Report of the Commissioner of Indian Affairs, etc. (H. Ex. Doc. No. 1, part 5, Vol. 2, 1st session 51st Congress).do	978	*3,606	180.40	5,121.48	693.70	480.00	6,475.58	Do.
Report of the Secretary of the Interior, 1889—Report of the Commissioner of Patents, etc. (H. Ex. Doc. No. 1, part 5, Vol. 3, 1st session 51st Congress).do	758	*3,606	27.50	2,991.00	460.03	540.00	4,018.53	Do.
Report of the Secretary of Agriculture, 1889 (H. Ex. Doc. No. 1, part 7, 1st session 51st Congress).do	560	3,000	146.70	518.25	377.75	480.00	1,522.70	Do.

No. 18.—Statement of the estimated cost of printing, binding, etc.—Continued.

Title of document.	By what authority printed.	Num-ber of pages.	Number of copies.	Cost of litho-graphing and en-graving.	Cost of composi-tion stereo-typing presswork, folding, in-serting plates, etc.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY AUTHORITY OF LAW, JOINT OR CONCURRENT RESOLUTION—continued.									
Sixth Annual Report of the U. S. Civil Service Commission (H. Ex. Doc. No. 1, part 8, 1st session 51st Congress).	Sec. 3798, R. S., and concurrent resolution Sept. 27, 1890.	278	*31,606	\$3,046.90	\$1,330.43	\$155.00	\$4,532.33	2,000 Senate, 4,000 House. 25,000 Civil Service Commission.
Report of the Secretary of War, 1890 (H. Ex. Doc. No. 1, part 2, Vol. 1, 2d session 51st Congress).	Sec. 3708, R. S	1,124	*3,606	5,785.45	644.90	540.00	6,970.35	1,000 Senate, 2,000 House.
Report of the Secretary of War, 1890—Report Chief of Engineers (H. Ex. Doc. No. 1, part 2, Vol. 2, part 1, 2d session 51st Congress).do	1,082	*3,606
Report of the Secretary of War, 1890—Report Chief of Engineers (H. Ex. Doc. No. 1, part 2, Vol. 2, part 2, 2d session 51st Congress).do	1,118	*3,606
Report of the Secretary of War, 1890—Report Chief of Engineers (H. Ex. Doc. No. 1, part 2, Vol. 2, part 3, 2d session 51st Congress).do	834	*3,606	\$3,341.82	20,895.97	8,794.46	5,437.20	38,469.45	Do.
Report of the Secretary of War, 1890—Report Chief of Engineers (H. Ex. Doc. No. 1, part 2, Vol. 2, part 4, 2d session 51st Congress).do	888	*3,606
Report of the Postmaster-General (H. Ex. Doc. No. 1, part 4, 2d session 51st Congress).do	1,192	*3,606	7,652.08	647.64	600.00	8,899.72	Do.
Report of the Secretary of the Interior, 1890—Report of the Commissioner of the Land Office, etc. (H. Ex. Doc. No. 1, part 5, Vol. 1, 2d session 51st Congress).do	682	*3,606	6.60	3,385.85	366.09	480.00	4,238.54	Do.
Report of the Secretary of the Treasury, 1890—Finance Report (H. Ex. Doc. No. 2, 2d session 51st Congress).do	1,024	*3,606	27.50	6,450.52	594.40	540.00	7,612.42	Do.

Report of the Secretary of the Treasury, 1890.—Commerce and Navigation of the U. S., 4 States (H. Ex. Doc. No. 6, part 1, 2d session 51st Congress).	1, 134	*8, 756	9, 954. 85	1, 521. 25	1, 630. 00	13, 106. 10	2, 000 Senate, 6, 150 House.
Report of the Attorney-General, 1890 (H. Ex. Doc. No. 7, 2d session 51st Congress).	286	*3, 606	1, 396. 53	156. 52	480. 00	2, 033. 05	1, 000 Senate, 2, 000 House.
Commercial Relations, 1888 (H. Ex. Doc. No. 437, 1st session 51st Congress).	512	*5, 606	3, 285. 67	430. 85	800. 00	4, 516. 52	2, 000 Senate, 3, 000 House.
First Annual Report of the Interstate Commerce Commission.	244	6, 000	310. 42	254. 93	900. 00	1, 465. 35	2, 000 Senate, 4, 000 House.
Third Annual Report of the Interstate Commerce Commission.	464	6, 000	568. 70	420. 45	960. 00	1, 949. 15	Do.
Fifth Report of the U. S. Entomological Commission—Insects affecting Forest Trees (H. Mis. Doc. No. 269, 1st session 51st Congress).	966	*2, 606	2, 974. 14	3, 475. 53	857. 54	368. 34	7, 675. 55	2, 000 Department of Agriculture.
Annual report of the Smithsonian Institution, 1888 (H. Mis. Doc. No. 142, part 1, 2d session 50th Congress).	882	*16, 606	26. 40	4, 926. 20	2, 855. 18	2, 428. 48	10, 736. 26	3, 000 Senate, 6, 000 House, 7, 000 Smithsonian Institution.
Annual Report of the Smithsonian Institution, 1888—Report of the National Museum (H. Mis. Doc. No. 142, part 2, 2d session 50th Congress).	902	*16, 606	1, 021. 90	9, 386. 24	6, 605. 70	3, 272. 72	20, 286. 56	Do.
Annual Report of the Smithsonian Institution, 1889 (H. Mis. Doc. No. 224, 1st session 51st Congress).	802	*16, 606	39. 60	4, 664. 51	2, 895. 30	2, 952. 72	10, 552. 13	Do.
Report of the Superintendent of the U. S. Coast and Geodetic Survey, 1888 (H. Ex. Doc. No. 22, 2d session 50th Congress).	596	*5, 606	947. 43	5, 380. 13	3, 163. 20	3, 181. 80	12, 681. 56	1, 000 Senate, 2, 000 House, 2, 000 Superintendent Coast and Geodetic Survey.
Bulletin of the U. S. Fish Commission, 1888, Vol. 8 (H. Mis. Doc. No. 261, 1st session 51st Congress).	506	*5, 606	924. 00	3, 802. 97	2, 761. 95	1, 590. 90	9, 079. 82	1, 000 Senate, 2, 500 House, 2, 500 Fish Commission.
Congressional Directory, 1st edition (S. Mis. Doc. No. 9, part 1, 2d session 51st Congress).	276	*13, 248	118. 80	1, 634. 17	777. 37	351. 80	2, 882. 14	For the Committee on Printing.
Congressional Directory, 2d edition (S. Mis. Doc. No. 9, part 2, 2d session 51st Congress).	278	*20, 747	161. 70	1, 798. 69	1, 258. 05	440. 00	3, 658. 44	Do.
Supplement to the Congressional Directory.	100	1, 000	453. 20	275. 17	20. 41	3. 00	751. 78	Do.
Report of the Director of the Mint on the Production of Precious Metals in the United States, 1889 (H. Ex. Doc. No. 354, 1st session 51st Congress).	296	*9, 606	2, 154. 62	436. 44	1, 387. 50	3, 978. 56	2, 000 Senate, 4, 000 House, 3, 000 Director of the Mint.

No. 18.—Statement of the estimated cost of printing, binding, etc.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of litho- graphing and en- graving.	Cost of composition, stereo- typing, presswork, folding, in- serting plates, etc.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY AUTHORITY OF LAW, JOINT OR CONCURRENT RESOLUTIONS—continued.									
Report of the Director of the Mint on the Production of Precious Metals in the United States, 1889.	Concurrent resolution, Aug. 21, 1890.	296	1,000	\$84.20	\$47.39	\$174.50	\$306.09	Director of the Mint.
Eulogies on the late Hon. James N. Barnes (H. Mis. Doc. No. 144, 2d session 50th Con- gress).	Joint resolution, Mar. 1, 1889.	124	*25,606	\$37.00	1,384.77	1,107.20	6,063.00	8,651.97	6,000 Senate, 18,950 House, 50 family of deceased.
Eulogies on the late Hon. William D. Kel- ley (H. Mis. Doc. No. 229, 1st session 51st Congress).	Joint resolution, May 26, 1890.	98	*25,606	38.07	1,127.36	882.47	6,126.00	8,173.90	6,000 Senate, 18,900 House, 100 family of deceased.
Eulogies on the late Hon. Richard W. Torvushend (H. Mis. Doc. No. 262, 1st ses- sion 51st Congress).	Joint resolution, June 5, 1890.	66	*25,606	38.07	839.03	628.41	6,063.00	7,508.51	6,000 Senate, 18,950 House, 50 family of deceased.
Eulogies on the late Hon. Samuel J. Ran- dall (H. Mis. Doc. No. 265, 1st session 51st Congress).	Joint resolution, Sept. 19, 1890.	160	*25,606	38.07	1,653.39	1,352.57	6,176.00	9,206.03	Do.
Chief Justice Fuller's address, Commemo- ration of the Inauguration of George Washington, the First President of the United States (H. Mis. Doc. No. 168, 1st session 51st Congress).	Concurrent resolution, Mar. 20, 1890.	40	*25,606	311.78	392.00	3,500.00	4,203.78	8,000 Senate, 16,000 House, 1,000 Chief Justice.
Memoirs of the National Academy of Sci- ences, 1887 (H. Mis. Doc. No. 597, 1st ses- sion 50th Congress).	Concurrent resolution, July 28, 1888.	224	*5,106	1,098.90	1,625.24	1,254.82	420.00	4,398.96	1,000 Senate, 2,000 House, 1,500 Academy of Sci- ences.
Annual Report of the National Academy of Sciences, 1889 (S. Mis. Doc. No. 47, 2d session 51st Congress).	Concurrent resolution, Jan. 5, 1891.	72	*4,247	210.38	67.28	10.50	288.16	1,000 Senate, 2,000 House, 500 Academy of Sci- ences.
Reports of United States Commissioners to the Centennial Exhibition at Melbourne, 1887 (S. Ex. Doc. No. 18, 1st session 51st Congress).	Concurrent resolution, Sept. 26, 1890.	452	3,000	104.50	649.75	353.23	600.00	1,707.48	600 Senate, 1,200 House, 1,200 Department of State.

Proceedings of the International Marine Conference, in 3 volumes (S. Ex. Doc. No. 53, 1st session 51st Congress).	Concurrent resolution, Mar. 28, 1890.	2,018	*9,147	72.60	8,281.54	3,496.80	5,040.00	10,890.94	2,000 Senate, 4,000 House, 1,300 Department of State, 500 Treasury Department, 500 Navy Department.
Opinions of the Attorney-General, Vol. 17 (H. Mis. Doc. No. 237, 1st session 51st Congress).	Sec. 383, R. S.	754	*1,606	-----	1,344.64	242.95	750.00	2,337.59	1,000 Attorney-General.
Opinions of the Attorney-General, Vol. 18 (H. Mis. Doc. No. 238, 1st session 51st Congress).	do	678	*1,606	-----	1,204.45	215.03	750.00	2,169.48	Do.
Opinions of the Attorney-General, Vol. 19 (H. Mis. Doc. No. 239, 1st session 51st Congress).	do	792	*1,606	-----	1,402.52	254.83	750.00	2,407.35	Do.
Digest of Claims referred to the Court of Claims, under act of March 3, 1883, known as the Bowman act.	Concurrent resolution, Oct. 1, 1890.	128	500	-----	939.12	10.67	250.00	1,199.79	Clerk of the House.
Statistical Abstract of the United States, 1889, No. 12 (H. Ex. Doc. No. 13, 1st session 51st Congress).	Concurrent resolution, Sept. 16, 1890.	328	16,000	-----	1,206.50	786.03	100.00	2,152.53	5,000 Senate, 10,000 House, 1,000 Bureau of Statistics.
Comparison of the Customs Law of 1883 with the law of 1890, with index and Administrative Customs Law.	Concurrent resolution, Mar. 3, 1891.	136	150,000	-----	4,396.80	2,981.08	-----	7,377.88	50,000 Senate, 100,000 House.
Hearings before Select Committee on Eleventh Census.	Concurrent resolution, Jan. 8, 1891.	216	500	11.00	700.44	16.80	-----	728.24	Select Committee on Eleventh Census.
Report of the Secretary of the Interior, 1887—Eighteenth Annual Report of the Director of the U. S. Geological Survey, in 2 vols. (H. Ex. Doc. No. 1, part 5, Vol. 3, 1st session 50th Congress).	Sec. 3798, R. S., and concurrent resolution, July 28, 1888.	1,080	*19,106	7,867.30	13,893.14	14,013.75	15,905.00	51,679.19	4,500 Senate, 9,000 House, 5,000 Geological Survey.
Report of the Secretary of the Interior, 1888—Ninth Annual Report of the Director of the U. S. Geological Survey (H. Ex. Doc. No. 1, part 5, Vol. 4, 2d session 50th Congress).	do	738	*19,106	3,682.48	11,897.84	11,238.67	9,401.50	36,220.40	Do.
Final Reports of the Geological and Geographical Survey of the Territories, Vol. 13 (H. Mis. Doc. No. 271, 1st session 51st Congress).	Acts of Jan. 25, 1879, and Mar. 19, 1880.	736	*4,806	20,130.00	2,925.16	2,194.47	1,962.72	27,210.35	750 Senate, 1,500 House, 375 Survey, 1,575 Interior Department.
U. S. Geological Survey Monograph, Vol. 1 (H. Mis. Doc. No. 194, 1st session 51st Congress).	Act of Mar. 3, 1879.	404	*3,006	17,639.16	2,176.38	1,743.48	1,500.00	23,059.02	3,000 Geological Survey.
U. S. Geological Survey Monograph, Vol. 16 (H. Mis. Doc. No. 249, 1st session 51st Congress).	do	498	*3,006	1,207.80	1,900.05	1,312.95	1,422.72	5,843.52	3,000 Geological Survey.

No. 18.—Statement of the estimated cost of printing, binding, etc.—Continued.

Title of document.	By what authority printed.	Num-ber of pages.	Num-ber of copies.	Cost of litho-graphing and en-graving.	Cost of com-posi-tion, stereo-typing, presswork, in-folding, in-serting plates, etc.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY AUTHORITY OF LAW, JOINT OR CONCURRENT RESOLUTIONS—continued.									
Mineral Resources of the United States, 1888 (H. Mis. Doc. No. 230, 1st session 51st Congress).	Act of Mar. 3, 1879 . . .	670	* 3,606	\$8.80	\$3,263.26	\$361.99	\$636.36	\$4,270.41	3,000 Geological Survey.
Bulletin No. 58, U. S. Geological Survey do . . .	118	3,000	87.45	381.63	93.45	9.00	571.53	Do.
Bulletin No. 61, U. S. Geological Survey do . . .	46	3,000	15.40	160.09	43.04	9.00	227.53	Do.
Bulletin No. 62, U. S. Geological Survey do . . .	248	3,000	534.60	861.19	241.31	120.00	1,757.10	Do.
Bulletin No. 63, U. S. Geological Survey do . . .	184	3,000	968.07	86.53	9.00	1,063.60	Do.
Bulletin No. 64, U. S. Geological Survey do . . .	66	3,000	274.49	36.21	9.00	319.70	Do.
Bulletin No. 65, U. S. Geological Survey do . . .	220	3,000	881.65	933.60	194.96	15.00	2,025.21	Do.
Bulletin No. 66, U. S. Geological Survey do . . .	42	3,000	140.73	22.25	9.00	171.98	Do.
Bulletin No. 67, U. S. Geological Survey do . . .	90	3,000	312.84	279.35	103.42	9.00	704.61	Do.
Bulletin No. 68, U. S. Geological Survey do . . .	34	3,000	114.49	19.14	9.00	142.63	Do.
Bulletin No. 69, U. S. Geological Survey do . . .	112	3,000	548.16	53.47	9.00	610.63	Do.
Bulletin No. 70, U. S. Geological Survey do . . .	88	3,000	3.85	538.90	43.32	9.00	595.07	Do.
Bulletin No. 77, U. S. Geological Survey do . . .	60	3,000	19.80	202.73	44.78	9.00	276.31	Do.
Plates for Topographic and Geologic Atlas.	. . . do . . .		10,406.00					10,406.00	Sixth charge.
American Ephemeris and Nautical Almanac, 1893.	Joint resolution, Feb. 11, 1880.	536	1,550	57.20	3,181.35	288.75	73.00	3,905.30	100 Senate, 400 House, 1,000 Navy Department, 50 Library of Congress.
Senate Journal, 1st session 51st Congress . . .	Act Oct. 19, 1888 . . .	896	1,055	4,860.32	299.87	1,537.50	6,697.69	See act of Oct. 19, 1888.
Senate Journal, 2d session 51st Congress do . . .	340	1,055	1,918.05	194.42	1,537.50	3,649.97	Do.
House Journal, 1st session 51st Congress do . . .	1,560	1,174	12,644.13	530.84	1,698.30	14,873.27	Do.
Pamphlet Laws, 1st session 51st Congress . . .	Sec. 3807, R. S., and act of June 20, 1874.	1,132	27,191	11,407.43	10,646.02	5,438.20	27,491.65	3,000 Senate, 10,000 House, 14,191 Department of State.
Statutes at Large of the 47th Congress, Vol. 22.	Acts of June 20, 1874, and Mar. 3, 1883.	1,178	250	213.03	104.53	275.00	592.56	Department of State.

Statutes at Large of the 49th Congress, Vol. 24.	1, 232	250	222.01	119.27	275.00	616.28	Do.
Statutes at Large of the 50th Congress, Vol. 25.	1, 690	250	304.72	149.21	275.00	728.93	Do.
Public resolutions, 1st session 51st Congress, Nos. 27 to 58, inclusive (1,550 each, regular number).	62	54, 200	106.41	16.98	-----	123.34	200 each for Department of State.
Public acts, 1st session 51st Congress, Nos. 182 to 211, 213 to 219, 221 to 244, 246, 248 to 253, 256, 258, 259, 262 to 314, 316 to 364, inclusive (1,550 each, regular number).	634	306, 650	1, 124.25	163.95	-----	1, 288.20	Do.
Public acts, 1st session 51st Congress, Nos. 212, 222, 245, 247, 260, 261 and 315 (1,550 each, regular number).	210	180, 900	464.72	55.37	-----	520.09	500 each for Department of State.
Private resolutions, 1st session 51st Congress, Nos. 4 and 5 (1,550 each, regular number).	4	3, 500	9.58	1.10	-----	10.08	200 each for Department of State.
Private acts, 1st session 51st Congress, Nos. 453 to 936, inclusive (1,550 each, regular number).	1, 010	982, 200	1, 247.46	272.94	-----	1, 520.40	Do.
Parcels Post Convention between the U. S. and Danish West India Islands, 1st session 51st Congress.	16	1, 550	44.03	3.86	-----	47.89	
Public resolutions, 2d session 51st Congress, Nos. 1 to 15, inclusive (1,550 each, regular number).	30	26, 250	56.07	7.91	-----	63.98	200 each for Department of State.
Public resolutions, 2d session 51st Congress, Nos. 16 to 22, inclusive (1,550 each, regular number).	14	14, 350	21.88	4.48	-----	26.36	500 each for Department of State.
Public acts, 2d session 51st Congress, Nos. 1 to 10, 12 to 70, 72 to 111, 113 to 117, 119, 121 to 139, inclusive (1,550 each, regular number).	342	234, 500	679.54	92.07	-----	771.61	200 each for Department of State.
Public acts, 2d session 51st Congress, Nos. 11, 71, 112, 118, 120, 140 to 167, inclusive (1,550 each, regular number).	340	67, 650	732.21	106.42	-----	893.63	500 each for Department of State.
Private resolution, 2d session 51st Congress, No. 1 (1,550 regular number).	2	1, 750	4.79	.50	-----	5.29	200 for Department of State.
Private resolution, 2d session 51st Congress, No. 2 (1,550 each, regular number).	2	2, 050	5.54	.64	-----	6.18	500 for Department of State.
Private acts, 2d session 51st Congress, Nos. 1 to 616, inclusive (1,550 each, regular number).	1, 244	1, 076, 250	1, 532.34	327.72	-----	1, 860.06	200 each for Department of State.

No. 18.—Statement of the estimated cost of printing, binding, etc.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of litho- graphing and en- graving.	Cost of composition, stereo- typing, presswork, folding, in- serting plates, etc.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
PRINTED BY AUTHORITY OF LAW, JOINT OR CONCURRENT RESOLUTIONS—continued.									
Treaties, conventions, etc. 2d session 51st Congress (1,550 each regular number).	Secs. 210, 3803, and 3805, R. S.	34	6, 150	-----	\$116. 20	\$11. 00	-----	\$127. 20	500 each for Department of State.
Total		46, 474	3, 664, 204	\$75, 198. 67	235, 298. 41	104, 361. 90	\$119, 290. 26	534, 149. 24	
PRINTED BY ORDER OF THE SENATE.									
2d session 51st Congress.									
Miscellaneous printing ordered by the Sen- ate, 1st session 51st Congress.	Senate resolutions	6, 504	85, 271	-----	4, 754. 33	1, 876. 13	761. 43	7, 391. 89	Senate and committees.
Miscellaneous printing ordered by the Sen- ate, 2d session 51st Congress.	do	2, 294	159, 902	7. 70	2, 657. 87	1, 186. 23	806. 80	4, 658. 60	Do.
EXECUTIVE DOCUMENTS (OF WHICH ONLY 747 OF THE USUAL NUMBER, 1,734, WERE PRINTED).									
Second session 50th Congress	Sec. 3792, R. S.	60	22, 591	584. 10	317. 72	317. 57	99. 64	1, 319. 03	
First session 51st Congress	do	6, 562	141, 472	1, 879. 22	11, 960. 12	1, 427. 77	-----	15, 267. 11	
Second session 51st Congress	do	1, 256	56, 772	539. 74	4, 752. 37	522. 99	74. 70	5, 889. 80	
MISCELLANEOUS DOCUMENTS (OF WHICH ONLY 747 OF THE USUAL NUMBER, 1,734, WERE PRINTED).									
First session 51st Congress	Sec. 3792, R. S.	3, 296	59, 016	-----	15, 198. 35	872. 57	-----	16, 070. 92	
Second session 51st Congress	do	1, 538	64, 989	11. 00	5, 243. 72	174. 81	-----	5, 429. 53	
REPORTS OF COMMITTEES (OF WHICH ONLY 747 OF THE USUAL NUMBER, 1,734, WERE PRINTED).									
First session 51st Congress	Sec. 3792, R. S.	5, 210	315, 961	920. 15	13, 418. 78	646. 99	194. 22	15, 180. 14	
Second session 51st Congress	do	3, 630	584, 790	141. 35	9, 089. 22	460. 06	-----	9, 690. 63	

MISCELLANEOUS PRINTING.									
Confidential matter, 1st session 51st Congress.	By order of the Senate	668	14	490.78	26.85	1.50	519.13	Senate document room.	
Confidential matter, 2d session 51st Congress.	do	890	809	875.41	23.53	-----	898.94	Do.	
Bills and joint resolutions, 1st session 51st Congress.	Sec. 3791, R.S.	5,102	996,750	7,828.70	1,407.69	-----	9,236.39		
Bills and joint resolutions, 2d session 51st Congress.	do	8,370	1,777,500	12,858.15	2,304.69	-----	15,162.84		
Blanks, blank books, etc.	Requisition from the Secretary.	9,237	3,757,742	12,633.85	636.43	13,724.78	27,000.06	For the Secretary's office.	
Printing and binding reserve work, 2d session 49th Congress.		-----	987	494.20	459.68	1,402.50	2,356.38		
Printing and binding reserve work, 1st session 50th Congress.		-----	1,974	590.35	367.90	1,767.25	2,725.50		
Printing and binding reserve work, 2d session 50th Congress.		-----	7,952	2,138.46	1,081.17	6,137.75	9,357.38		
Printing and binding reserve work, 1st session 51st Congress.		-----	8,955	2,130.73	2,113.56	9,618.60	13,862.89		
Printing and binding reserve work, 2d session 51st Congress.		-----	995	178.90	168.26	1,041.70	1,388.86		
Total		54,617	8,044,412	107,617.01	16,074.88	35,630.87	163,406.02		
PRINTED BY ORDER OF THE HOUSE OF REPRESENTATIVES.									
2d session 51st Congress.									
Miscellaneous printing ordered by the House, 1st session 51st Congress.	House resolution	6,172	80,913	3,920.56	815.37	665.15	5,533.08	House and committees.	
Miscellaneous printing ordered by the House, 2d session 51st Congress.	do	5,586	119,744	3,524.70	1,395.36	2,491.22	7,411.28	Do.	
EXECUTIVE DOCUMENTS (OF WHICH ONLY 606 OF THE USUAL NUMBER, 1,726, WERE PRINTED).									
Second session 50th Congress	Sec. 3792, R. S.	896	606	6,276.44	455.15	151.50	7,111.67		
First session 51st Congress.	do	5,374	27,876	34,189.28	1,003.76	-----	36,390.50		
Second session 51st Congress.	do	6,386	172,104	36,361.03	1,779.78	127.26	40,411.42		
MISCELLANEOUS DOCUMENTS (OF WHICH ONLY THE USUAL NUMBER, 1,900, WERE PRINTED).									
First session 48th Congress	Sec. 3792, R. S.	-----	1,900	8,470.00	920.64	760.00	11,013.51		

No. 18.—Statement of the estimated cost of printing, binding, etc.—Continued.

Title of document.	By what authority printed.	Number of pages.	Number of copies.	Cost of litho- graphing and en- graving.	Cost of composition, stereo- typing, presswork, folding, in- serting plates, etc.	Cost of paper.	Cost of binding.	Total cost.	How distributed.
MISCELLANEOUS DOCUMENTS (OF WHICH ONLY 606 OF THE USUAL NUMBER, 1,726, WERE PRINTED).									
First session 51st Congress	Sec. 3792, R. S	12, 932	21, 686	\$586. 65	\$4, 594. 42	\$1, 427. 64	-----	\$6, 608. 71	
Second session 51st Congressdo	6, 854	76, 356	103. 40	6, 603. 66	632. 27	-----	7, 339. 33	
REPORTS OF COMMITTEES (OF WHICH ONLY 606 OF THE USUAL NUMBER, 1,726, WERE PRINTED).									
First session 51st Congress	Sec. 3792, R. S	2, 650	402, 484	59. 95	6, 148. 23	255. 63	-----	6, 463. 81	
Second session 51st Congressdo	7, 250	500, 556	202. 00	16, 646. 95	683. 22	-----	17, 532. 17	
Bills and joint resolutions, 1st session 51st Congress	Sec. 3791, R. S	6, 072	745, 690	-----	8, 682. 09	1, 052. 90	-----	9, 734. 99	
Bills and joint resolutions, 2d session 51st Congressdo	8, 892	944, 520	-----	12, 723. 28	1, 432. 78	-----	14, 156. 06	
Blanks, blank books, etc	Requisition from the Clerk	6, 404	10, 525, 036	-----	21, 771. 71	1, 118. 57	\$30, 003. 24	53, 493. 52	For the Clerk's office.
Binding reserve work, 2d session 47th Congress	-----	-----	6, 264	-----	-----	-----	8, 508. 60	8, 508. 60	
Printing and binding reserve work, 1st session 48th Congress	-----	-----	1, 125	-----	847. 13	350. 61	1, 881. 25	3, 073. 99	
Printing and binding reserve work, 1st session 50th Congress	-----	-----	50, 400	-----	14, 319. 99	9, 012. 85	43, 527. 85	66, 860. 69	
Printing and binding reserve work, 2d session 50th Congress	-----	-----	21, 640	-----	9, 367. 31	5, 614. 29	29, 928. 45	44, 910. 05	
Printing and binding reserve work, 1st session 51st Congress	-----	-----	12, 303	-----	3, 325. 39	2, 246. 20	11, 075. 35	17, 246. 94	
Total	-----	75, 468	13, 711, 203	13, 123. 39	190, 170. 04	30, 197. 02	130, 319. 87	363, 810. 32	

LIBRARY OF CONGRESS.

Miscellaneous documents ordered by Executive Departments furnished the Library of Congress.

Binding miscellaneous reserve work.

Total

	21,000	123.92	579.34	441.35	230.63	1,375.24	For the Library of Congress.
	3,700				3,534.50	3,534.50	
Total	24,700	123.92	579.34	441.35	3,765.13	4,909.74	

RECAPITULATION.

	Number of pages.	Number of copies.	Cost of lithographing and engraving.	Cost of composition, presswork, folding, inserting plates, etc.	Cost of paper.	Cost of binding.	Total cost.
Total cost of printing, binding, etc., done by authority of law, joint or concurrent resolutions	46,474	3,664,204	\$75,198.67	\$235,298.41	\$104,361.90	\$119,290.26	\$534,149.24
Total cost of printing, binding, etc., done by order of the Senate	54,617	8,044,412	4,083.26	107,617.01	16,074.88	35,630.87	163,406.02
Total cost of printing, binding, etc., done by order of the House	75,468	13,711,268	13,123.39	190,170.04	30,197.02	130,319.87	363,810.32
Total cost of printing, binding, etc., done by authority of law for the Library of Congress		24,700	123.92	579.34	441.35	3,765.13	4,909.74
Total cost of printing, binding, etc., done on extra copies on private orders	26,956	2,745,848	3,882.04	123,163.04	57,648.10	72,630.18	257,323.36
Total cost of printing speeches		3,179,540		12,297.45	9,244.02		21,541.47
Total cost of paper used for proofs, etc., by this office.					831.91		831.91
Aggregate	203,515	31,369,972	96,411.28	669,125.29	218,799.18	361,636.31	1,345,972.06

DISTRIBUTION OF THE USUAL NUMBER.

The following table shows the distribution of the usual number of copies of **Executive and miscellaneous documents, reports of committees, bills and joint resolutions, and Journals** of both Houses of Congress:

UNBOUND COPIES.

Where delivered.	Senate.			House.			
	Docu- ment.	Jour- nal.	Bills.	Docu- ment.	Jour- nal.	Public bills.	Private bills.
Document room of the House.....	353	5	326	353	5	475	100
Office of the Clerk of the House.....	20	5	15	100	25	25
Library of the House.....	5	5
Document room of the Senate.....	200	224	125	100	35
Office of Secretary of the Senate.....	11	6	15	6	6
Folding room of the Senate.....	145	160
Library of the Senate.....	5	5
Department of State.....	18	10	18
Public Printer.....	4	4
Total	747	30	750	602	50	600	135

BOUND COPIES.

Where delivered.	Senate.		House.	
	Docu- ments.	Journal.	Docu- ments.	Journal.
Secretary of the Senate.....	5	78	5	78
Senate document room.....	86	25	86	25
Senate folding room.....	43	43
Senate Library.....	36	36	36	36
House document room.....	344	337	447	348
Clerk of the House for governors of States.....	123
Library of the House of Representatives.....	7	7	30	15
Library of Congress.....	52	52	52	52
Department of the Interior.....	420	435	470	435
Department of State.....	2	10	2	10
Court of Claims.....	2	2
Total bound	995	1, 025	1, 128	1, 124
Total unbound.....	747	30	602	50
Number required	1, 742	1, 055	1, 730	1, 174
Number authorized	1, 607	1, 055	1, 607	1, 174

SUMMARY.

	Senate.			House.			
	Docu- ments.	Journal.	Bills.	Docu- ments.	Journal.	Public bills.	Private bills.
Up number	747	30	750	602	50	600	135
Orders and files.....	53	16	50	44	10	60	60
Number to be printed..	800	46	800	646	60	660	195
Bound	995	1, 025	1, 128	1, 124
Total	1, 795	1, 071	1, 774	1, 184

No. 19.—*Statement of allotments, etc., made for the Executive and Judicial Departments, and of the approximate cost of the work executed for the same, for the fiscal year ended June 30, 1891.*

Departments, etc.	Total of allotments, special appropriations, and amounts received from Departments and deposited in Treasury.	Printing.	Paper.	Blank books, binding, ruling, etc.	Total.
Treasury Department	\$346,276.59	\$171,433.53	\$53,733.86	\$120,533.65	\$345,701.04
War Department	150,000.00	59,421.98	28,045.26	41,759.53	129,226.77
Navy Department	87,895.09	55,347.36	8,784.70	21,045.67	85,177.73
Interior, Department of	470,110.07	83,742.30	67,278.95	53,128.78	204,150.03
Patent Office		233,068.50	18,458.80	14,272.54	265,799.84
Post-Office Department	230,000.00	87,434.35	75,808.87	66,543.67	229,786.89
Agriculture, Department of	61,856.58	34,986.44	13,427.97	9,787.70	58,202.11
State, Department of	20,000.00	14,027.55	935.88	2,869.12	17,832.55
Justice, Department of	9,196.70	6,866.09	619.95	1,708.27	9,194.31
Supreme Court of the United States ..	9,000.00	7,672.03	254.65	507.40	8,434.08
Court of Claims	12,000.00	10,955.63	197.09	631.54	11,784.26
Supreme court District of Columbia ..	2,000.00	1,169.10	42.40	206.21	1,417.71
Library of Congress	15,009.00	479.70	371.35	8,167.92	9,018.97
Executive office	3,000.00	165.60	27.44	233.41	426.45
Labor, Department of	5,000.00	1,323.92	758.16	1,174.00	3,256.08
National Museum	11,000.00	6,994.41	1,134.92	806.02	8,935.35
Public Printer		4,769.86	901.26	2,120.42	7,791.54
Total	1,432,335.03	779,858.35	270,781.51	345,495.85	1,396,135.71

No. 20.—*Statement of the distribution of the bound and unbound volumes of the Congressional Record for the second session of the Fifty-first Congress.*

	Volumes
Delivered to Senate folding room	8,550
Delivered to House folding room	16,110
Delivered to House library	500
Delivered to Library of Congress	260
Delivered to officers of the House	45
Delivered to justices and officers of the Supreme Court of the United States ..	70
Delivered to Official Reporter of the Senate	25
Delivered to State and Territorial libraries	250
On hand	190
Total	26,000

The number of copies of the Record authorized by law to be printed and bound is as follows:

For Congress	10,675
For Library of Congress	52
For officers of the House	9
For Official Reporter of the Senate	5
For distribution to each State and Territorial library	50
For justices and officers of the Supreme Court of the United States	14
Total	10,805

Of the copies authorized by law to be printed and bound for Congress, 5,743 were delivered unbound upon orders of members of Congress.

Receipts on account of Congressional Record for the fiscal year ended June 30, 1891, were as follows:

From sales of Record	\$2,677.11
The amount received for speeches printed from matter contained in the Record	25,186.50
Total	27,863.61

REPORT OF THE PUBLIC PRINTER.

No. 21.—Statement of contracts made (by direction of the Joint Committee on Printing) for paper for the public printing from March 1, 1891, to February 29, 1892.

Name of contractor.	Description of paper.	Size.	Weight per ream.	Quantity.	Price.
		Inches.	Lbs.	Reams.	Per pound.
F. W. McDowell, Philadelphia, Pa. Wm. M. Singlerly, Philadelphia, Pa. Stoeover & Devoll, Philadelphia, Pa. Do F. W. McDowell, Philadelphia, Pa. Wm. M. Singlerly, Philadelphia, Pa. Stoeover & Devoll, Philadelphia, Pa.	PRINTING PAPER.				
	Best machine finish.....	24 by 38.....	48.....	5,000.....	3.9 cents.
	do.....	do.....	48.....	5,000.....	3.9 cents.
	do.....	do.....	48.....	10,000.....	3.8 cents.
	Best machine finish in rolls.....	do.....	48.....	5,000.....	3.8 cents.
Do F. W. McDowell, Philadelphia, Pa. Wm. M. Singlerly, Philadelphia, Pa. Stoeover & Devoll, Philadelphia, Pa. Do Wm. M. Singlerly, Philadelphia, Pa. Do	do.....	do.....	48.....	10,000.....	3.9 cents.
	do.....	do.....	48.....	10,000.....	3.9 cents.
	do.....	do.....	48.....	5,000.....	3.8 cents.
	Best machine finish.....	38 by 48.....	96.....	5,009.....	3.8 cents.
	do.....	do.....	96.....	5,000.....	3.9 cents.
F. W. McDowell, Philadelphia, Pa. Do Do Do Do Do Do Do Do Do Do Do Do	do.....	Any size not enumerated above not exceeding 38 inches in width.	500.....	3.9 cents.
	Sized and supercalendered.....	24 by 32.....	45.....	5,000.....	4.9 cents.
	do.....	32 by 48.....	90.....	2,000.....	4.9 cents.
	do.....	24 by 38.....	70.....	2,000.....	4.9 cents.
	do.....	24 by 32.....	60.....	5,000.....	4.9 cents.
	do.....	21½ by 29.....	40.....	1,000.....	4.9 cents.
	do.....	24 by 38.....	50.....	500.....	4.9 cents.
	do.....	38 by 48.....	100.....	1,500.....	4.9 cents.
	do.....	do.....	120.....	1,000.....	4.9 cents.
	do.....	22½ by 31½.....	50.....	1,500.....	4.9 cents.
	do.....	do.....	42.....	1,200.....	4.9 cents.
	do.....	do.....	40.....	2,000.....	4.9 cents.
	do.....	Any size not enumerated above and not exceeding 38 inches in width.	500.....	4.9 cents.
Syns and Dudley Paper Company, Holyoke, Mass.	WRITING PAPER, TO BE OF ANY REQUIRED WEIGHT.				
	White quarto post.....	10 by 16.....	1,700.....	7 cents.

Stoever & Devoll, Philadelphia, Pa. Mass.	Blue quarto post.do	100	7.7 cents.
Do	White cap	14 by 17	1,000	7 cents.
Alex. Balfour, Philadelphia, Pa.	White double cap	16½ by 26 or 17 by 28	8,500	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Laid or wove double cap of any required color	17 by 28	1,200	6.7 cents.
O. F. H. Warner, Baltimore, Md.	White demy	16 by 20½	3,000	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Laid or wove demy of any required colordo	500	7 cents.
Do	White double demy	20½ by 32	5,000	7 cents.
Stoever & Devoll, Philadelphia, Pa.	White folio post	17 by 22	1,000	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Blue folio postdo	100	7.7 cents.
Stoever & Devoll, Philadelphia, Pa.	White double folio post	22 by 34	4,000	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Blue double folio postdo	100	7.7 cents.
Stoever & Devoll, Philadelphia, Pa.	White medium	18 by 23	2,000	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Blue mediumdo	100	7.7 cents.
Stoever & Devoll, Philadelphia, Pa.	White royal	19 by 24	1,500	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Blue royaldo	100	7.7 cents.
Stoever & Devoll, Philadelphia, Pa.	White superroyal	20 by 28	1,000	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Blue superroyaldo	100	7.7 cents.
Stoever & Devoll, Philadelphia, Pa.	White imperial	22½ by 31	1,500	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Blue imperialdo	100	7.7 cents.
Stoever & Devoll, Philadelphia, Pa.	White of any required size not enumerated above and not exceeding 28 inches in width.do	5,000	7 cents.
Syms and Dudley Paper Company, Holyoke, Mass.	Colored of any required size not enumerated above and not exceeding 28 inches in width.do	100	8 cents.
Do	Golden envelope	19 by 24	100	7 cents.
Bulkeley, Ward & Co., Philadelphia, Pa.	COVER PAPER.do	28	7 cents.
A. G. Elliot & Co., Philadelphia, Pa.	Any required color	20 by 25	36	5.6 cents.
Alex. Balfour, Philadelphia, Pa.do	22½ by 32	50	5.7 cents.

No. 21.—Statement of contracts made (by direction of the Joint Committee on Printing) for paper for the public printing, etc.—Continued.

Name of contractor.	Description of paper.	Size.	Weight per ream.	Quantity.	Price.
	PLATE PAPER.		<i>Lbs.</i>	<i>Pounds.</i>	<i>Per pound.</i>
The Peter Adams Company, New York, N. Y.	Sized or unsized, and of any required size, weight, or tint.	<i>Inches.</i>		100, 000	8.9 cents.
Mount Holly Paper Company, Mount Holly Springs, Pa.	MAP PAPER.			100, 000	17 cents.
	Linen, of any required size and weight.				
Linton Brothers & Co., Pawtucket, R. I.	WOOD-GUT PAPER.			50, 000	8.9 cents.
	Fine coated, of any required size, weight, or tint.				
	MANILLA PAPER.			<i>Reams.</i>	
A. G. Elliot & Co., Philadelphia, Pa.	Any required size and weight.			500	4.7 cents.
Do	Rope manilla, any required size and weight.			1, 000	6.3 cents.
Bulkeley, Ward & Co., Philadelphia, Pa.	Pure bleached.	24 by 38.	145	50	4.5 cents.
	GLAZED BOND PAPER.				
A. G. Elliot & Co., Philadelphia, Pa.	Any required size, weight, and color, not exceeding 24 by 38 inches.			<i>Pounds.</i>	
				70, 000	14.5 cents.
Fairfield Paper Company, Fairfield, Mass.	ARTIFICIAL PARCHMENT.				
	Any required size and weight.			15, 000	15.3 cents.
	PARCHMENT DEED PAPER.				
Do	Any required size and weight.			2, 000	14.7 cents.
	TISSUE PAPER.				
A. G. Elliot & Co., Philadelphia, Pa.	Sized and calendered.	21 by 32.		<i>Reams.</i>	<i>Per ream.</i>
Do	Copying.	18½ by 22½.		500	\$1.29
Do	do	20½ by 24½.		100	2.30
F. R. Coffin, New York, N. Y.	do	20 by 30.		100	2.70
				1, 000	.68

BRISTOL AND CARD BOARD.

Linton Brothers & Co., Pawtucket, R. I.	Thin bristol board	22 by 28	120	175,000	1.8 cents.
Do	Thick bristol board	do	140	200,000	2.1 cents.
Slover & Devoll, Philadelphia, Pa	Heavy railroad board	do	280	20,000	3.2 cents.
A. G. Elliot & Co., Philadelphia, Pa	White china board	do	210	10,000	2.5 cents.
Do	Colored cardboard	do	210	15,000	2.4 cents.
Linton Brothers & Co., Pawtucket, R. I.	Pearl-gray bristol board	21 by 31	130	400,000	1.3 cents.
Alex. Balfour, Philadelphia, Pa.	Melon bristol board	do	130	400,000	1.3 cents.
Do	Golden bristol board	do	130	10,000	1.8 cents.
Linton Brothers & Co., Pawtucket, R. I.	Yellow bristol board	do	130	500,000	1.3 cents.
Alex. Balfour, Philadelphia, Pa	Green bristol board	do	130	300,000	1.3 cents.
Bulkeley, Ward & Co., Philadelphia, Pa.	Colored bristol board, of any required size and weight			<i>Per pound.</i>	6.9 cents.
FIRST CLASS LEDGER PAPER, OF ANY REQUIRED WEIGHT.					
Keith Paper Company, Turner's Falls, Mass.	Cap	14 by 17		<i>Reams.</i>	14.1 cents.
Mount Holly Paper Company, Mount Holly Springs, Pa.	Double cap	17 by 28		1,000	14.1 cents.
Do				2,500	
Parsons Paper Company, Holyoke, Mass.	Demy	16 by 21		3,000	17.7 cents.
Do	Double demy	21 by 32		1,000	17.7 cents.
Keith Paper Company, Turner's Falls, Mass.	Medium	18 by 23		2,000	14.8 cents.
Do	Royal	19 by 24		1,000	14.9 cents.
L. L. Brown Paper Company, Adams, Mass.	Superroyal	20 by 28		600	20 cents.
Do	Imperial	23 by 31		300	20 cents.
Keith Paper Company, Turner's Falls, Mass.	Any required size			500	14.2 cents.
SECOND-CLASS LEDGER PAPER OF ANY REQUIRED WEIGHT.					
Mount Holly Paper Company, Mount Holly Springs, Pa.	Cap	14 by 17		1,000	9.8 cents.
Do	Double-cap	17 by 28		1,500	9.9 cents.
Do	Demy	16 by 21		1,000	9.9 cents.
Do	Double demy	21 by 32		1,000	9.9 cents.
Do	Medium	18 by 23		1,000	9.8 cents.
Do	Any required size			500	10 cents.

REPORT OF THE PUBLIC PRINTER

Name of contractor.	Description of paper.	Size.	Weight per ream.		Quantity.	Price.
			Lbs.	Reams.		
A. G. Elliot & Co., Philadelphia, Pa. Bulkley, Ward & Co., Philadelphia, Pa.	BLOTTING PAPER.	19 by 24	100	25		\$8.40
		20 by 25	16	10		1.50
Stoever & Devoll, Philadelphia, Pa.	TAR PAPER.	24 by 36	50	200		3.19
Louis Dejonge & Co., New York, N. Y. Do	PLAID, MARBLE, AND COMB PAPER.	22½ by 28		30		6.50
		23 by 31½		25		7.50
John Campbell & Co., New York, N. Y. Do Do Do Do Do	German wave, medium marble			50		5.95
	German wave, double cap marble			50		6.20
	German comb.	20 by 25		40		8.95
	German double cap comb			40		9.10
	German comb.	22 by 28		20		10.00
A. G. Elliot & Co., Philadelphia, Pa. Do Do	PAPER FOR PROOFS AND OVERLAYING.	Blue printing	25	25		1.07
		Deep pink printing	25	25		1.07
		White French folio	10	30		.80

REPORT OF THE PUBLIC PRINTER.

59

Name of contractor.	Description of articles.	Quantity awarded.	Contract price.
BINDER'S BOARDS.			
A. L. Henderson, Millburn, N. J.	Binder's boards (No. 1 quality).....	25,000	3.2 cents per pound.
Do.....	Binder's boards (No. 2 quality).....	200,000	2.3 cents per pound.
W. O. Davey & Sons, Jersey City, N. J.	Davey's boards.....	80,000	4.7 cents per pound.
A. G. Elliot & Co., Philadelphia, Pa.	Straw board.....	10,000	1.9 cents per pound.
W. O. Davey & Sons, Jersey City, N. J.	Trunk board.....	2,500	5.9 cents per pound.
LEATHER.			
John Campbell & Co., New York, N. Y.	Cochineal English title.....	50	\$8.24 per dozen.
Thomas Garnar & Co, New York, N. Y.	Blue English title.....	40	\$6.90 per dozen.
Do.....	Green English title.....	20	\$8.20 per dozen.
John Campbell & Co., New York, N. Y.	Turkey morocco (various colors).....	100	\$16.24 per dozen.
Do.....	Cochineal Turkey morocco.....	50	\$16.24 per dozen.
Louis Dejonge & Co., New York, N. Y.	Levant Turkey morocco.....	5	\$27.75 per dozen.
Do.....	Levant cochineal Turkey morocco.....	3	\$29.00 per dozen.
J. L. Shoemaker & Co., Philadelphia, Pa.	English calf (various colors).....	5	\$25.00 per dozen.
Thomas Garnar & Co., New York, N. Y.	Blue straight-grained roan.....	100	\$6.40 per dozen.
John Campbell & Co., New York, N. Y.	Cochineal straight-grained roan.....	50	\$7.95 per dozen.
Do.....	Green straight-grained roan.....	10	\$7.00 per dozen.
Thomas Garnar & Co., New York, N. Y.	Maroon straight-grained roan.....	10	\$7.50 per dozen.
Do.....	Light brown roan, calf finish.....	10	\$8.40 per dozen.
Do.....	Blue straight-grained skiver.....	75	\$7.20 per dozen.
Do.....	Blue ungrained skiver.....	50	\$7.20 per dozen.
Do.....	Goat skin parchment.....	15	\$8.00 per dozen.
John Campbell & Co., New York, N. Y.	Virgin parchment.....	100	75 cents per sheet.
Thomas Garnar & Co., New York, N. Y.	Law sheep, extra.....	2,000	\$8.00 per dozen.
John Campbell & Co., New York, N. Y.	Bark skiver, medium.....	200	\$6.00 per dozen.
Do.....	Bark skiver, thin.....	200	\$5.25 per dozen.
Thomas Garnar & Co., New York, N. Y.	Fleshers.....	600	\$3.50 per dozen.
Do.....	Imitation Russia, whole skins.....	20,000	10.9 cents per foot.

No. 22.—Statement of contracts made for materials and supplies (except printing paper) during the fiscal year ended June 30, 1891—Continued.

Name of contractor.	Description of articles.	Quantity awarded.	Contract price.
	LEATHER—continued.		
Henry C. Howell, Newark, N. J.	Imitation Russia, half skins, pebbled.....feet.	5,000	15.5 cents per foot.
Thomas Garnar & Co., New York, N. Y.	Cowhide buffing, thick.....do.	5,000	7 cents per foot.
Do.....	Cowhide buffing, thin.....do.	5,000	6 cents per foot.
	BOOK CLOTH.		
Interlaken Mills, New York, N. Y.	Black.....pieces.	5,000	\$4.25 per piece.
Do.....	Common colors.....do.	100	\$5 per piece.
Louis Dejonge & Co., New York, N. Y.	Extra brown.....do.	150	\$6.10 per piece.
Do.....	Extra green.....do.	150	\$6.40 per piece.
Do.....	Extra blue.....do.	150	\$6.40 per piece.
Do.....	Ruby, solferino and magenta.....do.	80	\$7.15 per piece.
Do.....	Cochineal.....do.	100	\$7.15 per piece.
Do.....	Any shade or color.....do.	100	\$6.10 per piece.
	RULING PENS.		
W. O. Hickok Manufacturing Company, Harrisburg, Pa.	Faint line, letter C.....points.	6,000	1.3 cents per point.
Do.....	Single down-line, triple backs.....do.	400	1.8 cents per point.
Do.....	Double down-line, triple backs.....do.	400	1.8 cents per point.
John Campbell & Co., New York, N. Y.	Long double, to go in clamp, triple back.....do.	200	2.5 cents per point.
Do.....	Long single, to go in clamp, triple back.....do.	200	2.5 cents per point.
	SILK HEADBANDS.		
J. L. Shoemaker & Co., Philadelphia, Pa.	Silk headband No. 2.....pieces.	75	32 cents per piece.
Do.....	Silk headband No. 3.....do.	75	35 cents per piece.
Do.....	Silk headband No. 4.....do.	75	40 cents per piece.
Do.....	Silk headband No. 5.....do.	50	45 cents per piece.
Do.....	Silk headband No. 7.....do.	100	49 cents per piece.
Do.....	Silk headband No. 9.....do.	50	54 cents per piece.
Do.....	Silk head-band, No. 11.....do.	16	60 cents per piece.

GOLD LEAF.				
M. Schultze & Bro., New York, N. Y.	Gold leaf XXpacks	1, 500	\$6.20 per pack.
Do.	Gold leaf, usualdo.	500	\$5.30 per pack.
George Meier & Co., New York, N. Y.	Imitation gold leafdo.	800	\$1.18 per pack.
THREAD, TWINE, ETC.				
Louis Dejonge & Co., New York, N. Y.	Hayes's thread, No. 16, 3-cord.pounds.	500	75 cents per pound.
Do.	Hayes's thread, No. 16, 4-cord.do.	300	75 cents per pound.
Do.	American thread, No. 16.do.	300	60 cents per pound.
Do.	American thread, No. 20.do.	300	65 cents per pound.
Do.	American thread, No. 30.do.	300	85 cents per pound.
Do.	American thread, No. 35.do.	200	95 cents per pound.
Do.	No. 30, 2-cord thread.do.	100	73 cents per pound.
Do.	No. 35, 3-cord gilling thread, gray.do.	2, 500	74.9 cents per pound.
John Campbell & Co., New York, N. Y.	No. 45, 3-cord thread, gray.do.	100	\$1.10 per pound.
John Y. Huber Company, Philadelphia, Pa.	Thread for Smythe book-sewing machines, on spoolsdozens.	600	\$1.45 per dozen.
Louis Dejonge & Co., New York, N. Y.	Rope for pressing machinespounds.	100	8 cents per pound.
Do.	Cotton wrapping corddo.	500	14 cents per pound.
E. J. Brooks & Co., New York, N. Y.	Page corddo.	200	19.9 cents per pound.
Do.	Heavy twinedo.	5, 000	9.5 cents per pound.
John Campbell & Co., New York, N. Y.	Soft twine, 3, 5, 6, or 12 plydo.	4, 500	28 cents per pound.
E. J. Brooks & Co., New York, N. Y.	Twine.do.	3, 000	10.9 cents per pound.
WIRE FOR SEWING AND STITCHING MACHINES.				
The Chester Wire Company, Philadelphia, Pa.	Tinned wire, No. 24.pounds.	500	13 cents per pound.
Do.	Tinned wire, No. 26.do.	500	14 cents per pound.
Do.	No. 20 flat wire.do.	200	18 cents per pound.
Do.	No. 30 round wire.do.	500	13 cents per pound.
Do.	No. 60 flat wire.do.	500	19 cents per pound.
Do.	No. 10 flat wiredo.	500	18 cents per pound.
Do.	No. 20 flat wiredo.	500	18 cents per pound.
STEREOTYPERS' MATERIAL.				
G. D. Mackey, New York, N. Y.	Stereotype metalpounds.	50, 000	8.9 cents per pound.
Z. D. Gilman, Washington, D. C.	Sulphate of copperdo.	1, 000	6.3 cents per pound.
Shanahan, Reilly & Co., Washington, D. C.	Calcined plaster of Parisbarrels.	40	\$1.60 per barrel.

No. 22.—Statement of contracts made for materials and supplies (except printing paper) during the fiscal year ended June 30, 1891—Continued.

Name of contractor.	Description of articles.	Quantity awarded.	Contract price.
STEREOTYPE'S MATERIAL—continued.			
D. Connell, Washington, D. C.	Potter's clay.	50	\$1.50 per barrel.
Z. D. Gilman, Washington, D. C.	Kaolin	2,000	1.6 cents per pound.
P. E. Cowman, Boston, Mass.	Bay-wood blocking boards	2,000	15 cents per foot.
G. D. Mackey, New York, N. Y.	Copper battery plates	1,500	19.5 cents per pound.
Do	Sifted cast-iron filings	1,000	3.5 cents per pound.
New York Smelting and Refining Company, New York, N. Y.	Bar tin	5,000	22.1 cents per pound.
G. D. Mackey, New York, N. Y.	Antimony and tin	5,000	20.9 cents per pound.
Do	Tin foil	500	18.8 cents per pound.
New York Smelting and Refining Company, New York, N. Y.	Bar lead	25,000	4.7 cents per pound.
Wm. A. Wheeler, jr., New York, N. Y.	Stereotype backing paper, 19 by 24 inches, 40-pound	10	\$5.60 per ream.
Do	Stereotype backing paper, 19 by 24 inches, 50-pound	10	\$7 per ream.
Do	Stereotype backing paper, 19 by 24 inches, 60-pound	10	\$8.40 per ream.
B. & O. Myers, New York, N. Y.	White tissue paper, No. 1, 19 by 24 inches	40	\$1.60 per ream.
Do	Extra cream tissue paper, No. 1, 19 by 24 inches	50	\$2 per ream.
Dobler & Mudge, Baltimore, Md.	Blue and white bonnet boards, 17½ by 23½ inches	4,000	2.6 per sheet.
Shanahan, Reilly & Co., Washington, D. C.	Sulphuric acid	3	\$3 per carboy.
Do	Muriatic acid	3	\$3 per carboy.
Jos. Dixon Crucible Company, Jersey City, N. J.	Plumbago	1,000	30.6 per pound.
DRY GOODS, ETC.			
Woodward & Lothrop, Washington, D. C.	Heavy crash, 31 inches wide	3,000	9.5 cents per yard.
Do	Thin crash, 31 inches wide	3,000	4 cents per yard.
Do	Blankets	20	\$4.49 per pair.
Do	Crash for toweling	1,000	9.6 cents per yard.
Do	Canvas for covering blank books	1,000	25.6 cents per yard.
Rowland A. Robbins, New York, N. Y.	Unbleached cotton, 27 inches wide	800	4.7 cents per yard.
Wm. F. Bernstein, Philadelphia, Pa.	Bleached cotton, yard wide	500	6 cents per yard.

Woodward & Lothrop, Washington, D. C.	Unbleached cotton, yard wide	500	4.6 cents per yard.
Rowland A. Robbins, New York, N. Y.	Bleached cotton, 10.4 wide	200	23 cents per yard.
Wm. F. Bernstein, Philadelphia, Pa.	Bleached cotton, 42 inches wide	3, 000	9 cents per yard.
Do	Unbleached cotton, 49 inches wide	1, 000	12.3 cents per yard.
Do	Unbleached cotton, 50 or 52 inches wide	1, 000	13.2 cents per yard.
Do	Paper cambric, white	600	5.2 cents per yard.
J. L. Shoemaker & Co., Philadelphia, Pa.	Gray super	4, 000	3 cents per yard.
Woodward & Lothrop, Washington, D. C.	Alpaca braid	1, 500	1.5 cents per yard.
Do	Silk braid	300	74 cents per piece.
Z. D. Gilman, Washington, D. C.	Jeweler's cotton	50	43 cents per pound.
PAINTS, OILS, ETC.			
Chas. Townsend, New York, N. Y.	Glue	10, 000	9.9 cents per pound.
Nicolai Bros., Washington, D. C.	Benzine	3, 000	7.4 cents per gallon.
Jas. L. Barbour & Son, Washington, D. C.	Alcohol, 95°	150	\$2.20 per gallon.
Buffalo Alcholine Company, Buffalo, N. Y.	Wood alcohol	1, 200	\$1.10 per gallon.
Shanahan, Reilly & Co., Washington, D. C.	Linsced oil	100	59 cents per gallon.
Do	Boiled linseed oil	25	60 cents per gallon.
Do	White lead	1, 000	6.9 cents per pound.
Rowland A. Robbins, New York, N. Y.	Lubricating compound, No. 2	100	14.9 cents per pound.
Geo. Ryneal, jr., Washington, D. C.	Wax tapers	12	\$1.00 per dozen.
Jas. L. Barbour & Son, Washington, D. C.	Sweet oil	30	58 cents per dozen.
Louis Dejonge & Co., New York, N. Y.	French book varnish	10	\$14.50 per dozen.
Poole & Brooke, Washington, D. C.	Beef tallow	300	6.5 cents per pound.
Geo. Ryneal, jr., Washington, D. C.	White shellac	100	30 cents per pound.
Francis Miller, Washington, D. C.	Orange shellac	100	25 cents per pound.
Do	Ultramarine blue	56	13 cents per pound.
Geo. Ryneal, jr., Washington, D. C.	Pulverized alum	300	2.9 cents per pound.
Chas. Becker, Washington, D. C.	Chrome yellow, D. O	72	18 cents per pound.
Do	Chrome yellow	72	18 cents per pound.
J. L. Shoemaker & Co., Philadelphia, Pa.	Soluble blue	50	46 cents per pound.
Shanahan, Reilly & Co., Washington, D. C.	Carmine, No. 40	100	27 cents per ounce.
J. L. Shoemaker & Co., Philadelphia, Pa.	Cochineal lake, marbler's colors	150	50 cents per pound.
Z. D. Gilman, Washington, D. C.	Crude turpentine	200	4 cents per pound.
Geo. Ryneal, jr., Washington, D. C.	Glass, No. 1, single thick, 10 by 12 inches	2	\$2.15 per box.

No. 22.—Statement of contracts made for materials and supplies (except printing paper) during the fiscal year ended June 30, 1891—Continued.

Name of contractor.	Description of articles.	Quantity awarded.	Contract price.
	PAINTS, OILS, ETC.—continued.		
Geo. Ryneal, jr., Washington, D. C.	Glass, No. 1, single thick, 12 by 14 inches.....	2	\$2.50 per box.
Do.....	Glass, No. 1, single thick, 12 by 15 inches.....	10	\$2.50 per box.
Do.....	Glass, No. 1, single thick, 12 by 18 inches.....	10	\$2.50 per box.
Do.....	Glass, No. 1, single thick, 12 by 20 inches.....	10	\$2.50 per box.
	DRUGGIST'S SUNDRIES.		
Z. D. Gilman, Washington, D. C.	Egg albumen.....	150	53 cents per pound.
John Campbell & Co., New York, N. Y.	Blood albumen.....	100	24 cents per pound.
Z. D. Gilman, Washington, D. C.	Potash.....	2,500	5.9 cents per pound.
Do.....	Detergent.....	1,500	4.8 cents per pound.
Do.....	Florida sponges, medium.....	25	\$2.20 per pound.
Do.....	Florida sponges, small.....	25	\$1.80 per pound.
Do.....	Venetian formes sponges.....	10	\$2.15 per pound.
G. D. Mackey, New York, N. Y.	Beeswax.....	1,000	30 cents per pound.
Z. D. Gilman, Washington, D. C.	Granulated gum Arabic.....	100	82 cents per pound.
Geo. Ryneal, jr., Washington, D. C.	Gum Arabic sorts.....	50	40 cents per pound.
Z. D. Gilman, Washington, D. C.	Gum hog.....	250	43 cents per pound.
J. L. Shoemaker & Co., Philadelphia, Pa.	Eosine.....	5	\$2.00 per pound.
Z. D. Gilman, Washington, D. C.	Powdered borax.....	100	11.9 cents per pound.
Geo. Ryneal, jr., Washington, D. C.	Oxalic acid.....	100	11.5 cents per pound.
Z. D. Gilman, Washington, D. C.	Cresote.....	20	50 cents per pound.
Do.....	Stronger-water ammonia.....	100	10 cents per pound.
J. L. Shoemaker & Co., Philadelphia, Pa.	Pearlash.....	100	8 cents per pound.
Z. D. Gilman, Washington, D. C.	Dextrine.....	200	7 cents per pound.
	STATIONERY.		
Easton & Rupp, Washington, D. C.	Pencils, round, Faber's.....	32	\$4.10 per gross.
Do.....	Pencils, hexagon, Faber's.....	32	\$5.65 per gross.
Wm. Ballantyne & Son, Washington, D. C.	Pencils, red, Faber's.....	6	\$7.20 per gross.
Do.....	Pencils, blue, Faber's.....	6	\$6.30 per gross.

Do.....	Pencils, green, Faber's.....	do.....	6	\$0.30 per gross.
Rowland A. Robbins, New York, N. Y.....	Pencils, "M," hexagon, Dixon's.....	do.....	32	\$4.56 per gross.
Do.....	Pencils, "SM," hexagon, Dixon's.....	do.....	32	\$4.56 per gross.
Do.....	Pencils, red, Dixon's.....	do.....	6	\$5.48 per gross.
Do.....	Pencils, blue, Dixon's.....	do.....	6	\$5.48 per gross.
Do.....	Pencils, green, Dixon's.....	do.....	6	\$5.48 per gross.
Do.....	Pencils, black lumber, Dixon's.....	do.....	4	\$5.02 per gross.
E. Morrison, Washington, D. C.....	Pencils, red or blue lumber, Dixon's.....	do.....	4	\$6.58 per gross.
Do.....	Pencils, hexagon, Eagle.....	do.....	32	\$3.84 per gross.
Do.....	Pencils, round, Eagle.....	do.....	32	\$2.88 per gross.
Do.....	Pencils, blue, red, and green, Eagle.....	do.....	18	\$3.94 per gross.
Detre & Blackburn, Philadelphia, Pa.....	Penholders, crown, Eagle, No. 1.....	dozens.....	24	27 cents per dozen.
E. Morrison, Washington, D. C.....	Penholders, crown, Eagle, No. 2.....	do.....	24	27 cents per dozen.
Do.....	Penholders, crown, Eagle, No. 3.....	do.....	24	33 cents per dozen.
Do.....	Ink and pencil erasers, Eagle, small.....	do.....	12	60 cents per dozen.
Do.....	Ink and pencil erasers, Eagle, medium.....	do.....	12	75 cents per dozen.
Do.....	Ink and pencil erasers, Eagle, large.....	do.....	12	\$1.10 per dozen.
Do.....	Rubber erasers, Eagle, 12 to pound.....	pounds.....	10	55 cents per pound.
Do.....	Penholders, No. 2410.....	gross.....	2	\$1.30 per gross.
Do.....	Penholders, No. 3411.....	do.....	2	\$1.50 per gross.
Do.....	Penholders, No. 4712.....	do.....	2	\$1.65 per gross.
Do.....	Erasive rubbers, Davidson's velvet, No. 12.....	pounds.....	10	83 cents per pound.
Do.....	Paper fasteners, McGill's round head, No. 1.....	boxes.....	24	23 cents per box.
Do.....	Paper fasteners, McGill's round head, No. 2.....	do.....	24	23 cents per box.
Do.....	Ink, Underwood's Egyptian black.....	quarts.....	24	35.8 cents per quart.
Do.....	Ink, Underwood's chemical writing.....	do.....	24	49 cents per quart.
Do.....	Ink, Underwood's carmine.....	do.....	12	\$1.48 per quart.
Do.....	Writing fluid, Arnold's.....	do.....	24	31.5 cents per quart.
Do.....	Ink, Thomas's black.....	do.....	24	30 cents per quart.
Do.....	Ink, Freyman's.....	do.....	24	34 cents per quart.
Do.....	Ink, French copying.....	do.....	24	50 cents per quart.
Do.....	Writing and copying fluid, Sanford's combined.....	do.....	12	39 cents per quart.
Do.....	Rubber bands, No. 33, 3/4-inch, Faber's.....	gross.....	12	40 cents per quart.
Do.....	Rubber bands, assorted sizes, Faber's.....	do.....	24	40 cents per gross.
Do.....	Rubber bands, assorted sizes, Faber's.....	do.....	24	34 cents per gross.

No. 22.—Statement of contracts made for materials and supplies (except printing paper) during the fiscal year ended June 30, 1891—Continued.

Name of contractor.	Description of articles.	Quantity awarded.	Contract prices.
STATIONERY—continued.			
Wm. Ballantyne & Son, Washington, D. C.	Rubber bands, No. 0, $\frac{1}{4}$ -inch, Faber's.....	24	40 cents per gross.
Do.....	Rubber bands, No. 0, $\frac{1}{2}$ -inch, Faber's.....	24	80 cents per gross.
Do.....	Rubber bands, No. 000, $\frac{1}{4}$ -inch, Faber's.....	6	60 cents per gross.
Do.....	Rubber bands, No. 17, Faber's.....	24	12 cents per gross.
Do.....	Rubber bands, No. 10, Faber's.....	24	7 cents per gross.
Easton & Rupp, Washington, D. C.	Ink eraser and paper cleaner, No. 12, Faber's.....	2	\$13.44 per gross.
Wm. Ballantyne & Son, Washington, D. C.	Envelopes, No. 5, white, $3\frac{1}{8}$ by $5\frac{1}{2}$ inches.....	1,000	\$1.50 per thousand.
Easton & Rupp, Washington, D. C.	Envelopes, No. 6, white, $3\frac{1}{8}$ by 6 inches.....	20,000	\$1.65 per thousand.
Do.....	Envelopes, No. 9, white, $3\frac{1}{8}$ by $8\frac{1}{2}$ inches.....	10,000	\$2.70 per thousand.
Do.....	Envelopes, No. 10, white, 4 by $9\frac{1}{2}$ inches.....	10,000	\$3 per thousand.
Wm. Ballantyne & Son, Washington, D. C.	Envelopes, manilla, $9\frac{1}{2}$ by $12\frac{1}{2}$ inches.....	5,000	\$7.40 per thousand.
Do.....	Envelopes, manilla, $7\frac{1}{2}$ by $11\frac{1}{2}$ inches.....	3,000	\$5.10 per thousand.
Do.....	Envelopes, manilla, 7 by $10\frac{1}{2}$ inches.....	3,000	\$4.75 per thousand.
Do.....	Envelopes, manilla, $6\frac{1}{2}$ by 10 inches.....	5,000	\$4.25 per thousand.
Do.....	Coin envelopes, rope manilla, $3\frac{3}{4}$ by $5\frac{3}{4}$ inches.....	50,000	\$1.67 per thousand.
Wm. F. Bernstein, Philadelphia, Pa.	Bone folders, large.....	10	95 cents per dozen.
Geo. Rynear, jr., Washington, D. C.	Tracing linen, yard wide.....	96	22 cents per yard.
BRUSHES.			
Z. D. Gilman, Washington, D. C.	Glue brushes, copper-bound, $1\frac{1}{4}$ -inch.....	10	\$3.85 per dozen.
Do.....	Glue brushes, copper-bound, 2-inch.....	10	\$6.30 per dozen.
Do.....	Glue brushes, copper-bound, $2\frac{1}{2}$ -inch.....	10	\$12.20 per dozen.
John Campbell & Co., New York, N. Y.	Glue brushes, copper-bound, 3-inch.....	10	\$16.50 per dozen.
Z. D. Gilman, Washington, D. C.	Lye brushes, hog bristle.....	15	\$4.10 per dozen.
Geo. Rynear, jr., Washington, D. C.	Lye brushes, all bristle, Clinton, No. 3.....	6	\$9.50 per dozen.
Do.....	Fitches, $\frac{3}{4}$ -inch.....	10	78 cents per dozen.
Do.....	Sash tools, No. 8.....	10	\$2.50 per dozen.

BELTING.			
E. J. Brooks & Co., New York, N. Y.	Belting, oak-tanned, 1-inch.....	200	3.9 cents per foot.
Do.....	Belting, oak-tanned, 1½-inch.....	100	6.6 cents per foot.
Do.....	Belting, oak-tanned, 2-inch.....	400	8.9 cents per foot.
Do.....	Belting, oak-tanned, 2½-inch.....	100	11.7 cents per foot.
Do.....	Belting, oak-tanned, 3-inch.....	500	14 cents per foot.
Do.....	Belting, oak-tanned, 3-inch, double.....	100	23 cents per foot.
Do.....	Belting, oak-tanned, 3½-inch.....	100	16.7 cents per foot.
Do.....	Belting, oak-tanned, 3½-inch, double.....	100	33.4 cents per foot.
Do.....	Belting, oak-tanned, 4-inch.....	100	19.5 cents per foot.
Do.....	Belting, oak-tanned, 4-inch, double.....	100	39 cents per foot.
Do.....	Belting, oak-tanned, 6-inch.....	100	23.6 cents per foot.
Do.....	Belting, oak-tanned, 6-inch, double.....	100	59.2 cents per foot.
Do.....	Belting, oak-tanned, 8-inch.....	100	39.7 cents per foot.
Do.....	Belting, oak-tanned, 8-inch, double.....	100	79.4 cents per foot.
Do.....	Belting, oak-tanned, 10-inch.....	100	50.3 cents per foot.
Do.....	Belting, oak-tanned, 10-inch, double.....	100	\$1.006 per foot.
Do.....	Belting, oak-tanned, 12-inch, double.....	100	\$1.299 per foot.
COAL.			
Wm. E. Hodge, Washington, D. C.	George's Creek coal, run of the mine.....	1, 500	\$2.98 per ton.
G. L. Sheriff, Washington, D. C.	White-ash anthracite coal (egg size).....	1, 500	\$4.52 per ton.
ICE.			
Transparent Ice Company, Washington, D. C.	Manufactured ice.....	400, 000	22 cents per 100 pounds.
MISCELLANEOUS.			
John Y. Huber Company, Philadelphia, Pa.	Guards for Philadelphia patent backs.....	10, 000	5 cents per guard.
Acme Composition Company, New York, N. Y.	Tablet composition.....	500	20 cents per pound.
H. Griffin & Sons, New York, N. Y.	Parchment substitute, 8-inch.....	100	95 cents per piece.
The Tanite Company, Stroudsburg, Pa.	Emery.....	1, 000	3.6 cents per pound.
Baeder, Adamson & Co., Philadelphia, Pa.	Emery cloth, No. 0.....	20	40.5 cents per quire.
Do.....	Emery cloth, No. 1.....	20	40.5 cents per quire.
Jas. L. Barbour & Son, Washington, D. C.	Family flour.....	75	\$4.25 per barrel.
D. Connell, Washington, D. C.	Vinegar, white wine.....	50	10 cents per gallon.

No. 22.—Statement of contracts made for materials and supplies (except printing paper) during the fiscal year ended June 30, 1891—Continued.

Name of contractor.	Description of articles.	Quantity awarded.	Contract prices.
MISCELLANEOUS—continued.			
Harry M. Schneider, Washington, D. C.	Brooms, No. 7	36	\$3.50 per dozen.
Do.	Brooms, No. 8	24	\$3.75 per dozen.
Christopher Lipps, Baltimore, Md.	Soap	10,000	4.5 cents per pound.
D. Connell, Washington, D. C.	Buckets, painted	10	\$1.25 per dozen.
Do.	Buckets, cedar	4	\$3.39 per dozen.
Jas. M. Hickerson, Strasburg, Va.	Earthen crocks, 1-gallon	20	\$1.25 per dozen.
F. P. May & Co., Washington, D. C.	Spring dividers, 5-inch	6	\$3.24 per dozen.
Do.	Wing dividers, 10-inch	6	\$2.40 per dozen.
H. Griffin & Sons, New York, N. Y.	Bookbinder's hammers	6	\$17.40 per dozen.
F. P. May & Co., Washington, D. C.	Shoe knives	50	78 cents per dozen.
Wm. F. Bernstein, Philadelphia, Pa.	Straight trimmers, 10-inch	10	\$6.52 per dozen.
Daniel A. Duffy, Washington, D. C.	Sawdust	450	14 cents per barrel.
Rowland A. Robbins, New York, N. Y.	Cotton waste, XXX	5,000	8.1 cents per pound.
F. P. May & Co., Washington, D. C.	Mallets, lignum-vitæ, 10-inch	24	\$2.70 per dozen.
R. C. M. Burton, Washington, D. C.	Window awnings	50	\$3.50 per awning.
Do.	Recovering window-awning frames	(*)	\$1.75 per awning.
H. M. Dexter & Co., Washington, D. C.	Washing towels	(*)	75 cents per 100 towels.
FORAGE, JULY 1 TO DECEMBER 31, 1890.			
Myers & Loving, Washington, D. C.	Oats	32,000	\$1.06½ per 100 pounds.
Do.	Corn meal	2,400	83½ cents per 100 pounds.
Do.	Bran	12,000	69 cents per 100 pounds.
Do.	Corn	1,000	85 cents per 100 pounds.
Do.	Hay	40,000	62½ cents per 100 pounds.
Do.	Straw	7,500	62½ cents per 100 pounds.
Do.	Flaxseed	100	\$4.00 per 100 pounds.

FORAGE, JANUARY 1 TO JUNE 30, 1891.

S. S. Daish & Son, Washington, D. C	Oats	32,000	\$1.66 per 100 pounds.
Do	Corn meal	2,400	\$1.25 per 100 pounds.
Do	Bran	12,000	\$1 per 100 pounds.
Do	Corn	1,000	\$1 per 100 pounds.
Do	Hay	40,000	60 cents per 100 pounds.
Do	Straw	7,500	87½ cents per 100 pounds.
Do	Flaxseed	100	\$3.25 per 100 pounds.

* Such quantity as may be required.

No. 23.—Statement of contracts made for lithographing and engraving during the fiscal year ended June 30, 1891.

Name of contractor.	Title of document.	Number of illustrations.	Number of printed copies each.	Number of engraved plates.	Amount of contract.
Beatty & Votteler, New York, N. Y.	Annual Report of the Secretary of Agriculture for 1890.	1	405, 734	---	\$206. 00
Julius Bien & Co., New York, N. Y.	United States Coast and Geodetic Survey Report for 1889.	50	6, 784	---	1, 265. 00
Do.	Official Records of the Union and Confederate Armies.	5	12, 784	---	4, 250. 00
Isaac Friedenwald, Baltimore, Md.	Annual Report of the Secretary of the Navy for 1890.	49	7, 904	---	663. 47
Do.	do.	8	6, 984	---	50. 00
Do.	do.	1	6, 884	---	15. 00
The Giles Company, New York, N. Y.	Eleventh Annual Report of Director of the U. S. Geological Survey.	21	21, 034	---	4, 975. 00
George S. Harris, Philadelphia, Pa.	Vol. XIII of the Final Reports of the Geological and Geographical Survey of the Territories.	2	6, 100	---	} 5, 300. 00
Do.	Annual Report of Chief of Engineers for 1890.	26	3, 100	---	
Do.	do.	80	7, 000	---	} 1, 044. 00
Do.	do.	9	7, 100	---	
Do.	Annual Report of the Secretary of Agriculture for 1890.	3	405, 734	---	1, 600. 00
Do.	do.	10	405, 734	---	6, 334. 00
Charles Hart, New York, N. Y.	Eighth Annual Report of Director of Bureau of Ethnology.	12	17, 284	---	1, 393. 00
A. Hoen & Co., Baltimore, Md.	Annual Report of Chief of Engineers for 1890.	3	7, 100	---	} 1, 290. 00
Do.	do.	91	7, 000	---	
Do.	Seventh Annual Report of the Director of Bureau of Ethnology.	1	17, 284	---	42. 50
Do.	United States Coast and Geodetic Survey Report for 1890.	60	6, 784	---	1, 135. 00
Maurice Joyce, Washington, D. C.	United States Coast and Geodetic Survey Report for 1889.	---	---	3	9. 00
Lux Engraving Company, Boston, Mass.	Seventh Annual Report of the Director of the Bureau of Ethnology.	---	---	46	74. 89
Moss Engraving Company, New York, N. Y.	do.	---	---	12	95. 00
New York Engraving and Printing Company, New York, N. Y.	Report of Smithsonian Institution for 1889, Part 2.	---	---	370	1, 025. 00
Do.	Annual Report of the Secretary of the Navy for 1890.	---	---	4	36. 50
Do.	do.	---	---	25	187. 50
Do.	do.	---	---	10	75. 00

Do.....	House Ex. Doc. No. 410, 1st session, 51st Congress.....	124		903.00
Do.....	Eleventh Annual Report of Director of U. S. Geological Survey, Part 2.....	31		160.00
The Norris Peters Company, Washington, D. C.....	House Ex. Doc. No. 410, 1st session, 51st Congress.....	2	1,784	40.00
Photo-Engraving Company, New York, N. Y.....	North American Fauna, No. 3.....			40.00
Do.....	Annual Report of Chief of Engineers for 1890.....	47		645.00
Do.....	Eleventh Annual Report of the Director of the U. S. Geological Survey.....	148		237.50
Do.....	Eighth Annual Report of Director of Bureau of Ethnology.....	245		937.73
Do.....	House Ex. Doc. No. 410, 1st session, 51st Congress.....	180		443.00
Do.....	United States Coast and Geodetic Survey Report for 1890.....	36		93.00
Sackett & Wilhelms Lithographic Company, New York, N. Y.....	North American Fauna, No. 3.....	7	6,050	255.00
Do.....	Report of Smithsonian Institution for 1889, Part 2.....	1	17,784	155.00
Do.....	Annual Report of Chief of Engineers for 1890.....	1	7,000	} 1,200.00
Do.....	Annual Report of the Secretary of the Navy for 1890.....	86	7,100	
Do.....	Eleventh Annual Report of the Director of the U. S. Geological Survey.....	33	6,384	275.00
Do.....	Seventh Annual Report of Director of Bureau of Ethnology.....	1	21,034	47.00
Do.....	Report on Diseases of the Horse.....	7	17,284	1,425.00
Do.....	Eleventh Annual Report of Director of the U. S. Geological Survey, Part 2.....	44	102,784	4,100.00
Do.....	House Ex. Doc. No. 287, 2d session, 51st Congress.....	3	21,034	460.00
Steecher Lithographic Company, Rochester, N. Y.....	Annual Report of Secretary of Agriculture for 1890.....	43	1,834	550.00
Max. G. Wildnauer, New York, N. Y.....	Eleventh Annual Report of the Director of the U. S. Geological Survey.....	10	405,734	6,356.00
Do.....	Annual Report of Secretary of Agriculture for 1890.....	16		718.25
		6		273.00

REPORT OF THE PUBLIC PRINTER.

No. 24.—Statement showing number of presses in the Government Printing Office, June 30, 1891, and their condition.

Name.	Size of bed.	Condition.	No. of presses.
PRESS ROOM, MAIN OFFICE.			
Bullock web.....		Good.....	1
Do.....		do.....	1
Hoe web.....		do.....	1
Cottrell cylinder.....	29 by 42.....	do.....	1
Huber cylinder.....	41 by 51½.....	do.....	1
Scott cylinder.....	41½ by 60.....	New.....	1
Cottrell cylinder.....	29 by 42.....	Good.....	1
Potter cylinder.....	29½ by 42½.....	do.....	1
Cottrell cylinder.....	26 by 35.....	Bad.....	1
Hoe cylinder.....	26 by 34.....	do.....	1
Cottrell cylinder.....	26 by 35.....	do.....	1
Do.....	29 by 42.....	Fair.....	1
Hoe cylinder.....	29 by 41½.....	Worn out.....	1
Do.....	29 by 41½.....	Bad.....	1
Cottrell cylinder.....	26 by 35.....	Good.....	1
Hoe cylinder.....	29 by 42.....	Worn out.....	1
Do.....	29 by 32.....	Good.....	1
Do.....	29½ by 32.....	do.....	1
Do.....	43 by 56.....	Fair.....	1
Scott cylinder.....	41½ by 60.....	New.....	1
Do.....	41½ by 60.....	do.....	1
Hoe cylinder.....	43 by 56.....	Good.....	1
Potter cylinder.....	26 by 34½.....	do.....	1
Cottrell cylinder.....	24 by 34½.....	Fair.....	1
Do.....	29 by 42.....	Worn out.....	1
Scott cylinder.....	29 by 42.....	New.....	1
Cottrell cylinder.....	29 by 42.....	Worn out.....	1
Scott cylinder.....	29 by 42.....	New.....	1
Do.....	26 by 34.....	do.....	1
Do.....	26 by 34.....	do.....	1
Hoe cylinder.....	26 by 34.....	Good.....	1
Do.....	28½ by 33½.....	Worn out.....	1
Cottrell cylinder.....	26 by 43.....	Fair.....	1
Hoe cylinder.....	28 by 54½.....	Good.....	1
Do.....	43½ by 56.....	Fair.....	1
Do.....	43½ by 56.....	do.....	1
Scott cylinder.....	41½ by 60.....	New.....	1
Hoe cylinder.....	29 by 41½.....	Bad.....	1
Potter cylinder.....	40 by 53½.....	Good.....	1
Do.....	40 by 53½.....	do.....	1
Do.....	40 by 53½.....	do.....	1
Potter cylinder.....	40 by 53½.....	do.....	1
Do.....	32 by 46.....	New.....	1
Do.....	32 by 46.....	do.....	1
Scott cylinder.....	29 by 42.....	do.....	1
Cottrell cylinder.....	29 by 42.....	Worn out.....	1
Do.....	27½ by 42.....	do.....	1
Scott cylinder.....	29 by 42.....	Good.....	1
Potter cylinder.....	32 by 46.....	do.....	1
Do.....	32 by 46.....	do.....	1
Cottrell cylinder.....	31 by 42.....	do.....	1
Do.....	31 by 42.....	do.....	1
Hoe cylinder.....	28½ by 42.....	do.....	1
Do.....	28½ by 42.....	Fair.....	1

No. 24.—Number of presses in the Government Printing Office, June 30, 1891, etc.—Cont'd.

Name.	Size of bed.	Condition.	No. of presses.
PRESS ROOM, MAIN OFFICE—continued.			
Cottrell cylinder	20 by 25	Fair	1
Do.....	20 by 25	do	1
Do.....	18 by 22	Worn out	1
Do.....	18 by 22	do	1
Do.....	18 by 22	Fair	1
Do.....	20 by 25	Bad	1
Hoe cylinder.....	20 by 25	Good	1
Do.....	17 by 21	Fair	1
Do.....	17 by 21	Good	1
Do.....	17 by 21	do	1
Allen	7½ by 21	Worn out	1
Liberty	10 by 15	do	1
Gordon	19 by 21½	Good	1
Do.....	19 by 21½	do	1
Total			63
PRESS ROOM, TREASURY BRANCH.			
Cottrell cylinder.....	Double medium.....	Good	3
Potter cylinder	do	do	1
Do.....	Superroyal	do	1
Do.....	Double medium.....	do	1
Cottrell cylinder	Cap.....	do	1
Scott cylinder.....	Medium	do	1
Gordon	10 by 14 inside chase.....	Fair	1
Total			9
PRESS ROOM, INTERIOR BRANCH.			
Scott cylinder, No. 4.....	26 by 34	Good	1
Potter cylinder, No. 2	25 by 35	do	1
Peerless.....	Quarto medium, 11 by 13.....	do	1
Gordon	Eighth medium, 8 by 12.....	do	1
Washington hand press.....	Cap.....	do	1
Total			5
PRESS ROOM, NAVY BRANCH.			
Scott cylinder, No. 5.....	Double medium	Good	1
Potter cylinder, No. 2	Superroyal	do	1
Peerless	Half medium	do	1
Do.....	Quarto medium.....	do	1
Total			4
PRESS ROOM, STATE BRANCH.			
Gordon job	Quarto medium	Good	1
Potter cylinder	Superroyal	do	1
Total			
PRESS ROOM, WAR BRANCH.			
Potter cylinder	29 by 42	Good	1
Gordon	14 by 21	Bad	1
Do.....	10 by 16	Fair	1
Universal.....	15 by 24	do	1
Monumental	10 by 16	Bad	1
Total			5

RECAPITULATION.

New	11
In good condition.....	49
In fair condition.....	14
In bad condition.....	8
Worn out.....	11
Total	93

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year ended June 30, 1891, with the length of time each has been employed and the amount each has received.

TIMEWORK.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
H. T. Brian	365		\$2,100.00	A. J. Alden		2,338	\$935.20
Jas. W. White	365		2,100.00	Z. W. Alderman		2,251½	900.60
J. W. Anderson	313		1,799.75	Chas. Alexander		256	64.00
Sadie Anderson	302		966.40	C. J. Alexander		2,960½	1,479.75
A. B. Auer	313		1,799.75	H. E. Alexander		1,311½	524.60
Wm. Barnum	235		1,351.25	Thos. J. Alleger		2,029	812.08
P. M. Becker	313		1,327.12	H. W. Allen		1,459	583.80
Ora A. Brady	288		1,152.00	A. G. Allison		2,167	980.39
Wm. Briggs	313		1,327.12	F. A. Allison		2,343	954.16
P. J. Byrne	313		1,799.25	Irene Allison		502½	105.52
Al. Cottle	287		1,650.25	Chas. B. Amazeen		1,864	745.80
Jake Covert	287		1,650.25	James O. Amoss		2,091	836.40
E. Cowan	313		1,799.75	A. W. Anderson	128	1,528	941.36
J. M. Craig	313		1,673.25	D. F. Anderson		1,189	594.50
S. K. Cunningham	306		1,243.92	Frank Anderson		1,438	504.00
A. M. Dewey	282		1,410.00	M. D. Anderson		2,260	689.10
Alex. Elliott	312		1,794.00	R. T. Anderson		2,435½	974.20
B. P. Entrikey	307		1,302.50	M. L. Andrews		1,463	369.59
George Fordham	313		1,669.34	May Applegate		96	24.19
Ben. Granger	313		939.00	Owen Ardinger		2,241½	560.37
H. A. Harding	292		1,533.00	Louis Arenberg		2,313	925.20
W. A. Hartman	301	99	1,554.50	H. M. Armistead		2,388	955.20
L. C. Hay	308		1,771.00	F. A. Armstrong		5	1.25
John T. Heck	305		1,753.75	M. E. Armstrong		1,874½	468.61
W. H. Hickman	189	914	1,609.00	Agnes M. Arnold		2,395	502.93
W. L. Hinds	304		1,653.76	Alfred J. Arnold		2,026	810.40
E. A. Holl	302		1,208.00	Jos. A. Arnold		2,490½	1,359.12
J. L. Kennedy	287		1,650.25	Annie Ashe		1,627	407.80
John Larcombe	313		2,003.20	W. F. Ashford		2,519	1,022.66
M. A. W. Louis	314		1,882.67	E. T. Atkinson		2,329½	932.30
James K. Magie	226		904.00	G. B. Atkinson		1,432½	573.20
Clayton C. Mason	313		1,753.25	H. M. Atkinson		1,221	488.40
M. W. Mitchell	313		1,799.75	C. V. Atwell		1,748	402.03
F. Munson	313		1,799.75	M. H. Atwell		2,196½	505.19
H. C. McFarland	313		1,704.54	Geo. H. Aukward		128	51.20
Geo. A. R. McNeir	312		1,794.00	Christian C. Auracher		2,645½	1,058.20
Robt. F. Palmer	285		1,638.75	Albert T. Austin		2,432	969.12
Geo. E. Patten	272		1,268.66	Ernest R. Austin		2,271½	908.60
Aven Pearson	311		1,866.00	G. L. Austin		2,502	1,000.80
Thos. B. Penicks	313		1,799.75	Jas. Austin		2,028	811.20
W. R. Ramsey	287		1,650.25	Wm. Avis	276½	448	748.69
C. M. Robinson	78	392	742.50	Frank Ayers		2,234½	893.80
Spencer A. Searle	300		900.00	C. H. Babcock		2,324½	1,157.12
Glen C. Shepherd	224		672.00	D. A. Babcock	287½	440	824.74
W. J. Simmons	291		1,527.75	John Babcock		2,410	964.00
W. J. Slater	313		1,252.00	James H. Babcock		352	165.44
W. A. Smith	235		1,175.00	Thad. Baden		2,695	1,078.00
J. M. A. Spottswood	313		1,799.75	Alexander Bain		1,793½	717.40
H. L. Strawn	285		1,140.00	Edward Bailey		2,607½	1,043.00
A. H. Taylor	313		1,753.25	Jas. K. Bailey		2,342	936.80
F. P. Vale	238		714.00	S. U. Bailey		2,010	804.00
N. Watkins	313		1,669.34	Albert Baker		2,557½	1,026.00
John T. Welch	313		2,003.20	Arthur E. Baker		2,271½	908.60
Fred. B. Williams	313		1,486.75	A. H. Baker		106½	42.40
A. L. Wood	144		828.00	Chas. W. Baker		2,264	1,132.00
Chas. E. Young	234	768½	1,939.88	F. Baker		2,259½	519.65
W. A. Smith		2,661	500.21	Wm. H. Baker		2,779	972.65
A. T. Abell		2,146½	578.61	W. S. Baker		2,253	1,194.05
Lizzie Abbott		2,405	573.98	E. F. Baldwin		32	16.40
William L. Abbott		2,321	1,382.78	W. A. Ball		1,719½	699.80
W. R. Abbott		2,584½	1,033.80	Flora E. Ballard		2,362	496.01
G. Abramson		2,050	963.50	John Baltzell		2,296	918.40
A. M. Ackerman		1,784½	446.12	Wils M. Barber		2,618	1,047.20
Agnes W. Adam		1,381	346.30	F. C. Barker		2,441½	1,293.99
Florence Adam		2,239	419.77	Ada H. Barker		2,112½	485.87
Alexander Adams		45	25.31	M. E. Barker		2,140	492.18
John Adams		2,287	914.80	Ella A. Barnes		2,515	528.13
Louisa Adams		2,273½	634.42	G. O. Barnes		1,193½	477.40
M. M. Adams		1,958	489.48	Maud Barnett		40	8.40
Wm. R. Adams		2,466	616.47	May Barnett		1,438½	330.83
James Aden		3,016	754.47	M. W. Barr		2,377	950.80
Mary Agan		912	170.94	E. T. Barrett		1,949	1,032.97
Katie Ager		2,316	486.36	M. Barringer		2,366	1,183.00
Ellen Ahearn		1,002	187.84	D. P. Barrington		155	38.75
Mary Ahearn		96	17.99	B. F. Barrows		2,587	1,034.80

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Carrie A. Bartlett	2, 462	\$566.23	Joseph Boyle	1, 916	\$888.17
C. A. Bartlett	2, 597	1, 039.24	G. W. Boynton	111½	44.60
David L. Barton	2, 309½	923.80	Minnie W. Brace	2, 306	530.37
Wm. M. Bass	2, 356	1, 248.70	John R. Bradley	2, 273	1, 203.68
Chas. S. Bastian	2, 629	1, 078.44	Veronia Brandner	1, 401½	294.31
Wm. I. Bateman	148	59.20	George R. Brandon	2, 132½	1, 066.25
Geo. W. Bates	2, 461	639.93	Adam Brandt	2, 462½	985.00
Myra A. Baxter	2, 262	565.49	Chas. J. Brady	2, 353½	941.40
S. W. Baxter	2, 559	1, 023.76	J. J. Brady	2, 694	1, 236.88
Wm. K. Baxter	411	102.75	M. N. Brashears	1, 024½	215.13
Jennie Baylie	2, 308	563.21	W. Breckinridge	1, 688	675.20
D. W. Beach	2, 520	1, 260.00	John C. Bree	292½	117.00
H. D. Beach	1, 942½	786.60	Jas. Breen	2, 394	1, 125.18
J. W. Beall	1, 790	716.00	C. Brelsford	10	2.50
Fannie Beamer	2, 510½	811.29	Rose Bregazzi	1, 795½	377.04
A. P. Beatty	2, 475	990.00	Jas. F. Brennan	1, 180	472.00
R. L. Beatty	2, 347½	939.00	J. T. Brennan	56	22.40
Rudolf Beck	2, 278	911.20	Katie Brennan	2, 340½	493.48
Louis Beckwith	2, 484	993.60	J. B. Brewer	284½	914.34
Chas. W. Bell	1, 268½	507.40	Wallace Brewer	2, 628	1, 051.20
S. H. Bell	2, 446	1, 286.36	John T. Brewster	2, 292	892.81
W. P. Bell	2, 280½	570.20	Edward Brian	240	45.00
Ida P. Belcher	2, 288	526.20	George Brian	98½	18.48
Lena Bellefeuille	2, 353	588.24	J. S. Briggs	2, 609	855.75
Wm. M. Belt	2, 474	1, 122.14	J. E. Bright	11	1, 507.00
Ida Bemis	481	101.01	G. S. Britt	2, 384	953.60
C. M. Bender	1, 861½	752.96	Geo. R. P. Britt	2, 282	912.80
W. T. Benjamin	2, 683	670.75	Pierce Britt	311	777.50
A. B. Bennett	2, 623	249.40	John M. Broas	378½	151.40
Thos. D. Bennett	2, 333½	1, 370.40	W. H. Brock	2, 341	936.60
A. W. Bentz	2, 323	929.20	Bert H. Brockway	2, 024	826.88
Jno. L. Bentzler	1, 669½	667.80	H. Y. Brooke	362	191.85
John R. Berg	1, 616½	856.38	John Brooks	472	118.00
Geo. T. Berkeley	1, 198½	479.40	W. S. Brooks	2, 392	1, 414.83
Frank Bertossa	2, 001	800.40	A. H. Brown	3, 229	1, 707.65
L. B. Best	2, 583	619.61	C. P. Brown	2, 729	1, 091.80
John Better	2, 244	619.10	F. B. Brown	112	44.80
Edward Beyler	2, 413½	975.40	J. M. Edmunds Brown	36	1, 315
Harry Bier	336	134.40	Morgan Brown	629	157.25
Wm. Bierly	2, 947½	1, 055.68	Nellie Brown	7	1.75
Niel H. Bigger	788½	315.40	Perry Brown	450	211.50
Mary R. Biggins	869	217.25	Phil. C. Brown	2, 192	876.80
Charles F. Billopp	2, 574	1, 139.52	Sarah Brown	294	55.09
Geo. W. Bilyeu	2, 304	921.60	S. T. Brown	3, 157½	1, 691.83
Jos. E. Bisbee	2, 392½	957.00	Jno. C. Browne	2, 356	942.40
Coleman E. Bishop	1, 345	922.95	M. L. Browne	272	84.50
Varden Bishop	2, 493½	997.40	M. Brosnahan	2, 437½	1, 096.87
A. H. Black	2, 374	679.65	C. O. Brueckner	292	116.80
Mary E. Black	2, 252	562.98	Lydia E. Bryan	2, 018	403.42
Lillie L. Blackiston	2, 345½	586.36	Maggie Bryerton	2, 248	561.97
Nellie Blair	2, 493	523.50	C. N. Buckland	1, 969½	738.52
Peter S. Blake	11	2.75	John Buckman	1, 224½	334.40
A. F. Bloomer	2, 366½	1, 528.88	J. Fr. Buehler	2, 259	903.80
Wm. F. Bloor	2, 376	950.40	W. P. Bullock	1, 777	517.10
Rosa Blush	2, 499	539.20	Frank M. Bumpus	2, 282	570.50
John A. Boehmer	601	225.37	A. A. Bundy	2, 617½	1, 047.00
Henry N. Boernstein	2, 292	1, 214.73	E. N. Bunker	809½	323.80
Fred. F. Bogia	2, 481	992.40	Sidney S. Bunn	80	20.00
Anna Bolinstarch	2, 211	464.31	W. F. Bunnell	2, 309½	1, 018.88
Emma G. Boll	2, 451½	514.81	E. H. Burch	66	26.40
Benjamin Bolland	289	72.25	Geo. D. Burch	2, 034	813.60
John Bond	2, 983½	748.40	John H. Burch	2, 494	1, 002.40
Olivia J. Bond	1, 121½	257.93	Will E. Burchfield	1, 735	705.60
Byron W. Bonney	284½	1, 205.75	Mary M. Burges	2, 396	503.15
George R. Boone	2, 510	1, 050.80	W. R. Burgess	2, 536½	1, 014.60
Bion E. Bopst	2, 630½	657.59	Elise Burgy	2, 634	553.14
Alex. T. Borland	2, 470	988.00	Catharine Burke	1, 987½	475.44
John P. Boss	2, 496	999.20	Geo. O. Burke	278½	804.04
Adelia A. Bowen	2, 01½	504.85	James J. Burke	2, 323	929.20
W. H. Bowman	1, 57½	645.25	Maggie Burke	2, 352	572.33
A. Boyce	7	1.25	Raymond L. Burke	167	874.40
F. E. Boyd	1, 582	642.03	T. T. Burke	1, 924	491.80
M. R. A. Boyd	2, 282½	524.95	Geo. Burklin	2, 289	1, 213.15
Wm. A. Boyd	2, 008	502.00	William Burlingame	1, 837	344.38
Wm. J. Boyd	2, 857	1, 009.95	Alice Burns	2, 165½	541.31
W. M. Boyd	2, 689	1, 075.60	John J. Burns	1, 845	738.00

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Joseph A. Burns.....	-----	2, 126 $\frac{1}{2}$	\$850. 60	Samuel N. Childs.....	-----	1, 521	\$608. 40
Margaret Burns.....	-----	858	160. 82	C. E. Chinn.....	-----	2, 605	651. 35
Nora C. Burns.....	-----	1, 333 $\frac{1}{2}$	533. 40	J. F. Chipley.....	-----	793 $\frac{1}{2}$	338. 97
John Burnside.....	-----	2, 537	1, 014. 80	W. R. Chipley.....	-----	1, 704	835. 81
J. S. Burnside.....	-----	2, 863 $\frac{1}{2}$	1, 288. 86	R. F. Chisolm.....	-----	1, 648	659. 20
L. J. Burse.....	-----	2, 261	706. 56	Edwin F. Christy.....	-----	2, 440 $\frac{1}{2}$	976. 20
Geo. B. Bury.....	-----	2, 288	915. 20	B. L. Chritzman.....	-----	2, 385 $\frac{1}{2}$	596. 37
John K. Bush.....	-----	2, 249 $\frac{1}{2}$	899. 80	W. P. Chroniger.....	-----	3, 293 $\frac{1}{2}$	904. 54
Wm. Bush.....	208 $\frac{1}{2}$	760	712. 19	Carlotta Clark.....	-----	2, 395 $\frac{1}{2}$	503. 05
Wm. H. Bush.....	-----	1, 430 $\frac{1}{2}$	309. 05	Charles E. Clark.....	-----	2, 240	560. 00
R. Bushee.....	-----	2, 493 $\frac{1}{2}$	623. 32	Curtis Clark.....	-----	2, 285	572. 03
R. H. Busted.....	-----	2, 604	1, 049. 01	Geo. E. Clark.....	-----	299	119. 60
J. H. Butcher.....	313	1, 095. 50	1, 095. 50	John Clark.....	-----	828 $\frac{1}{2}$	207. 12
J. Willie Butcher.....	-----	553 $\frac{1}{2}$	102. 79	John W. Clark.....	-----	2, 310	924. 00
Frances Butler.....	-----	1, 325	248. 38	J. Wilson Clark.....	-----	1, 890	756. 00
George Butler, jr.....	-----	2, 357	942. 80	Merril H. Clark.....	-----	687 $\frac{1}{2}$	275. 00
Joseph H. Byrne.....	-----	2, 488 $\frac{1}{2}$	995. 40	Nellie Clark.....	-----	2, 388 $\frac{1}{2}$	501. 57
Maggie Byrne.....	-----	1, 530 $\frac{1}{2}$	364. 94	Sarah P. Clark.....	-----	2, 562	538. 02
Peter Byrne.....	-----	2, 410 $\frac{1}{2}$	964. 20	Thos. W. Clark.....	-----	1, 245 $\frac{1}{2}$	533. 02
John J. Byrnes.....	-----	2, 400	960. 00	Wm. L. Clarke.....	-----	2, 401 $\frac{1}{2}$	960. 60
Thos. Cadick.....	-----	2, 538 $\frac{1}{2}$	1, 059. 48	W. S. Clarke.....	-----	2, 357	631. 84
L. M. Cady.....	-----	2, 878 $\frac{1}{2}$	1, 197. 64	W. W. Clarke.....	-----	2, 373 $\frac{1}{2}$	950. 48
Stephen Caldwell.....	-----	2, 409	807. 47	Joseph S. Clarke.....	-----	2, 058 $\frac{1}{2}$	1, 091. 00
Richard M. Calhoun.....	384 $\frac{1}{2}$	392	799. 54	Katie C. Clarke.....	-----	2, 255 $\frac{1}{2}$	473. 65
Mary Callaghan.....	-----	2, 641 $\frac{1}{2}$	557. 23	Walter Y. Clarke.....	-----	2, 599	649. 71
Wm. Callaghan.....	-----	1, 842	460. 47	John F. Clarkson.....	-----	2, 480	992. 00
A. Callahan.....	-----	2, 153	538. 23	W. F. Clarkson.....	-----	1, 238	495. 20
Julia Callahan.....	-----	212	53. 00	E. H. Claggett.....	-----	2, 293	573. 76
T. F. Callahan.....	-----	2, 486	994. 40	M. A. Clancey.....	-----	16	4. 00
Geo. A. Calvert.....	-----	80	50. 00	James Cleary.....	-----	2, 513 $\frac{1}{2}$	628. 37
Virginia Cammack.....	-----	2, 487	621. 73	James Clements.....	-----	2, 312	643. 66
W. M. Camp.....	-----	2, 500	1, 000. 00	James H. Clements.....	-----	509	157. 10
R. H. Campbell.....	-----	16	6. 40	J. E. Clifford.....	286 $\frac{1}{2}$	448	916. 87
Robt. P. Campbell.....	-----	2, 132	591. 34	James Clinton.....	-----	2, 413 $\frac{1}{2}$	965. 40
Arthur T. Canisius.....	-----	2, 502 $\frac{1}{2}$	938. 40	Allan C. Clough.....	-----	918 $\frac{1}{2}$	368. 54
Kate Cantine.....	-----	2, 400	552. 00	G. Coakley.....	-----	2, 288 $\frac{1}{2}$	572. 12
Chas. A. Capell.....	-----	2, 375 $\frac{1}{2}$	950. 55	J. C. Cobb.....	-----	2, 200 $\frac{1}{2}$	880. 20
D. S. Capell.....	-----	1, 805	722. 00	Louisa H. Cochren.....	-----	970	223. 10
H. J. Carey.....	-----	2, 250	1, 058. 25	Margaret Cochrane.....	-----	795	182. 83
F. W. Carlyle.....	-----	2, 293	917. 20	Geo. N. Coe.....	-----	2, 402	971. 36
Annie Carpenter.....	-----	2, 533 $\frac{1}{2}$	607. 60	F. A. Cogswell.....	-----	1, 906	869. 17
F. A. Carpenter.....	-----	2, 862 $\frac{1}{2}$	1, 145. 00	Meyer S. Cohen.....	-----	1, 414 $\frac{1}{2}$	565. 80
W. H. Carr.....	-----	1, 192	357. 60	John D. Coiner.....	-----	1, 604 $\frac{1}{2}$	641. 80
James Carrall.....	-----	1, 755	438. 75	Emily T. Coke.....	-----	2, 058 $\frac{1}{2}$	446. 38
Asa L. Carrier.....	-----	2, 536	1, 014. 40	N. A. Colbert.....	-----	2, 540	635. 00
Bridget Carroll.....	-----	1, 333	249. 90	Wm. Colbert.....	-----	2, 106 $\frac{1}{2}$	526. 62
Michael Carroll.....	-----	2, 479	774. 68	Wm. Colby.....	-----	181	45. 25
Rose Carothers.....	-----	1, 460	306. 60	A. A. Colklessor.....	-----	1, 808	415. 84
W. H. Carson.....	-----	2, 342	666. 84	Ira E. Cole.....	-----	2, 718	1, 204. 30
Clara E. Carter.....	-----	1, 075	247. 23	John Cole.....	-----	2, 468 $\frac{1}{2}$	987. 40
Geo. B. Carter.....	-----	2, 281	912. 40	Samuel Cole.....	-----	2, 685	671. 22
Jennie A. Carter.....	-----	6	1. 50	A. D. Coleman.....	-----	1, 839 $\frac{1}{2}$	643. 80
Jos. Carter.....	-----	2, 475 $\frac{1}{2}$	679. 32	Alex. Colhoun.....	-----	2, 276	1, 138. 25
Milton Carter.....	131	440	465. 36	Joseph Colignon.....	-----	1, 145	458. 00
Alton B. Carty.....	-----	2, 455	1, 123. 84	A. Collins.....	-----	2, 325	581. 25
W. R. Carver.....	-----	1, 967 $\frac{1}{2}$	787. 00	Daniel J. Collins.....	-----	1, 145	286. 25
Chas. H. Cassavant.....	-----	1, 800	720. 00	H. K. Collins.....	-----	3, 117	1, 613. 44
Jos. E. Casey.....	-----	2, 441	976. 40	Thos. Collins.....	-----	2, 845	712. 23
C. C. Casterline.....	-----	2, 613 $\frac{1}{2}$	1, 045. 40	H. Collison.....	-----	2, 238 $\frac{1}{2}$	514. 85
John P. D. Caton.....	-----	1, 583	633. 20	C. C. Colné.....	-----	2, 430 $\frac{1}{2}$	980. 52
P. A. Caton.....	-----	2, 542 $\frac{1}{2}$	1, 017. 48	Joseph Comer.....	-----	1, 683 $\frac{1}{2}$	421. 27
James Cavanaugh.....	-----	1, 168	365. 00	Jeremiah A. Connell.....	-----	2, 280	912. 00
A. T. Cavis.....	-----	2, 354	1, 247. 58	Jno. Connell.....	-----	1, 992	627. 35
F. S. Cawson.....	-----	2, 835	1, 490. 40	M. A. Connell.....	-----	2, 287 $\frac{1}{2}$	526. 11
De Witt C. Chadwick.....	-----	2, 178	1, 154. 34	Nellie C. Connell.....	-----	2, 434 $\frac{1}{2}$	456. 47
F. H. Chaffee.....	-----	1, 343	537. 20	Quitman Connell.....	-----	1, 925 $\frac{1}{2}$	481. 37
E. B. Chambers.....	-----	2, 323	1, 331. 63	Robt. A. Connell.....	-----	2, 294	917. 60
Frank E. Chapin.....	53	224. 72	224. 72	Sarah A. Connell.....	-----	2, 462 $\frac{1}{2}$	985. 00
Annie Chapman.....	-----	2, 748	578. 78	B. M. Connolly.....	-----	639	256. 08
S. A. Chapman.....	-----	1, 539 $\frac{1}{2}$	288. 65	John F. Connolly.....	-----	2, 461	1, 602. 18
H. W. Chase.....	-----	3, 331 $\frac{1}{2}$	1, 172. 88	Julia Connolly.....	-----	2, 383	553. 95
Kate A. Cheatham.....	-----	380	152. 00	Jas. D. Conner.....	-----	2, 312 $\frac{1}{2}$	925. 00
Wm. Chedal.....	-----	2, 378 $\frac{1}{2}$	951. 40	Francis B. Connor.....	-----	2, 309 $\frac{1}{2}$	577. 37
Henrietta J. Cheeks.....	-----	1, 991 $\frac{1}{2}$	460. 33	J. S. Connor.....	-----	1, 934 $\frac{1}{2}$	870. 52
W. H. Chew.....	42	2, 061	662. 25	Katie Connor.....	-----	1, 294	304. 18
W. P. Chew.....	-----	2, 323	1, 045. 35	Wm. C. Connor.....	-----	250 $\frac{1}{2}$	100. 20

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
F. W. Conover		2, 265	\$906. 00	Ida Dart		2, 228	\$557. 12
J. V. Conway		2, 335	583. 84	H. P. Daubert		966	386. 60
Thos. Conway		1, 102	275. 62	Emily Davies		1, 529	356. 42
John Cook	288	448	821. 67	S. E. Davies		686	274. 50
W. J. Cook		275	121. 57	Alfred Davis		2, 530	1, 012. 00
H. A. Coolidge		2, 339	1, 239. 65	A. H. Davis		142	35. 62
Susie Coomes		2, 466	517. 96	Alex. G. Davis		1, 535	383. 86
Jos. W. Cooper		1, 594	428. 74	Benj. J. Davis		2, 044	548. 66
Armand E. Coquard		2, 641	1, 241. 27	Chas. F. Davis		2, 467	987. 00
Wm. Corbin		3, 132	786. 30	E. D. Davis		2, 208	626. 01
M. H. Core		1, 196	275. 08	Elizabeth Davis		2, 678	562. 56
Mary E. Cornell		2, 091	391. 68	Jno. A. Davis	1	1, 879	677. 02
S. M. Cornell		1, 165	267. 92	L. H. Davis		1, 926	481. 62
E. Cornman, jr		2, 754	1, 519. 21	M. A. Davis		1, 295	362. 74
Frank L. Cornwell		1, 883	753. 20	S. M. Davis		2, 346	1, 243. 64
Louis W. Cornwell		2, 058	823. 40	H. L. Davison		2, 600	1, 040. 20
T. D. Cornwell		153	61. 20	J. K. Davison		1, 019	408. 08
Nora Correll		24	4. 50	W. H. Davison		136	54. 40
Joanna Corriden		2, 127	446. 66	Etta Davisson		2, 264	475. 50
Josie Costello		528	110. 98	Wm. Dawson		2, 338	584. 70
Mary Costello		1, 334	250. 06	Henry H. Day		187	46. 87
S. K. Coster		834	266. 25	Edella Dean		166	62. 43
W. F. Councell		2, 303	937. 16	A. C. Deans		2, 235	894. 20
C. C. Covert		2, 421	868. 40	C. Deering		2, 401	960. 40
H. C. Cowell		2, 322	1, 091. 34	A. S. Defrees		2, 320	859. 77
John Cowgill		1, 327	331. 75	W. A. De Groot		2, 444	977. 80
Carrie Cowling		1, 617	404. 36	B. F. De Laney		672	168. 00
Geo. W. Cox		437	196. 65	Ella M. Delaplane		2, 042	469. 64
Hannah Coyle		180	33. 72	W. W. Deloe		2, 587	1, 371. 53
Max Craft		2, 419	693. 10	E. J. De Lorme		633	133. 03
A. Craig		2, 329	935. 44	Elmer Dement		1, 675	670. 20
Bessie G. Cralle		2, 302	483. 52	Elizabeth Dement		2, 716	570. 36
Laura R. Cramer		2, 281	569. 78	Lena Dement		674	168. 50
S. T. Crawford		2, 310	924. 20	C. Denham		2, 388	957. 60
Wm. Crawford		2, 480	620. 00	E. W. Denison		2, 295	1, 510. 97
Wm. M. Crawford		2, 139	1, 233. 18	Calvin G. Dennis		2, 513	1, 005. 40
J. W. Creed		912	228. 00	Chas. S. Dennison		2, 527	1, 011. 00
Della Cremen		2, 046	429. 80	Ellen Dent		888	166. 44
W. H. Crenshaw		2, 289	915. 60	H. B. Denny		2, 668	1, 226. 05
F. E. Crippen		3, 186	1, 590. 12	Maggie Devlin		2, 473	618. 23
Raymond F. Crist		2, 292	573. 00	Lizzie Dewey		2, 119	529. 71
Amelia E. Cromelain		1, 884	395. 74	W. H. Dexter		2, 298	919. 20
James H. Cromwell		297	74. 25	Chas. H. Dibble	149	424	498. 04
John E. Crone		2, 099	629. 70	John Dice		2, 774	693. 55
Chas. A. Croney		2, 504	1, 502. 40	Thos. B. Dickerson		1, 182	369. 37
Nellie Cronin		1, 593	399. 30	Joseph Dierken		3, 134	1, 567. 40
C. Crooks		2, 494	779. 39	N. Diggs		15	3. 75
Geo. A. Cross		2, 577	1, 031. 00	Noah Dillard		1, 984	496. 90
Lena M. Cross		2, 40	8. 40	J. W. L. Dillman		547	218. 80
John Crowe		2, 433	973. 88	Annie Dillon		2, 757	578. 96
Lizzie Crowther		2, 325	435. 98	Ralph E. Dittoe		2, 050	820. 20
W. W. Crubaugh		1, 999	596. 22	H. C. Dobbs		2, 421	968. 40
Bashon Cruso		344	64. 50	Maggie L. Dodd		2, 221	555. 20
W. Cruso	23	2, 882	788. 00	Ida Dodge		237	59. 25
Martin Cuff		2, 490	1, 009. 10	W. A. Dodge		2, 410	1, 277. 30
S. S. Culbertson		1, 700	765. 22	John Doherty		2, 458	983. 40
Annie Cullen		2, 289	572. 37	John E. Doherty		1, 817	726. 80
J. F. Cummings		16	7. 20	Wm. Donath		2, 392	686. 64
D. J. Cunningham		1, 068	284. 94	Ellen Donaldson		1, 611	370. 75
Jennie Cunningham		1, 717	321. 88	W. B. Donaldson		2, 471	988. 88
Mary Cunningham		772	162. 11	T. C. Donley	3		6. 75
Maggie Curtis		1, 596	367. 07	Mary Donnelly		1, 658	310. 83
Mary C. Curtis		2, 526	603. 66	James Donohue		2, 193	584. 66
S. C. Cushing		2, 284	525. 32	Thos. J. Donovan		1, 350	463. 15
M. F. Cushley		2, 805	675. 56	Jeremiah Donovan		2, 804	1, 121. 80
C. M. Cyphers		2, 394	1, 417. 27	Frank Donn		2, 115	846. 20
T. H. Dade		2, 303	806. 05	T. M. Donn		2, 431	1, 033. 38
Wm. H. Dahl		2, 536	1, 015. 08	Rose E. Dooley		2, 069	413. 80
James S. Dailey		1, 476	590. 40	C. M. Dorsey		2, 416	688. 74
Ellis Dalrymple		2, 363	945. 20	Jennie Dorsey		1, 141	262. 41
Chas. F. Daly		667	267. 00	John N. Dorster		2, 818	789. 04
J. F. Dandelet	59	144	189. 38	Chas. O. Doten		991	396. 68
Chas. Danenhower		2, 387	956. 80	J. A. Dougherty		304	76. 00
S. S. Daniels		2, 441	976. 60	Mary E. Dougherty		2, 730	573. 29
Grace Dant		64	13. 44	T. A. Dougherty		1, 785	714. 20
E. G. Darnell		2, 341	1, 454. 12	William Dougherty		2, 472	989. 00

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Alexander Douglas	-----	2,785½	\$1,114.20	V. M. Evans	-----	1,059	\$264.74
George Douglas	-----	448	112.00	C. W. Eve	-----	1,980	792.00
John F. Douglas	-----	400	100.00	M. T. Everly	-----	2,396½	599.10
Howard H. Dove	-----	1,796	449.00	Frank A. Everts	-----	304	121.60
C. P. Dowden	-----	2,208½	577.11	D. F. Fallon	-----	2,346	938.40
Edward Dowling	-----	24	13.50	Lizzie J. Farley	-----	1,824½	419.62
Horace C. Dowling	-----	1,081	432.40	Mollie Farnsworth	-----	1,510	347.29
J. L. Dowling	-----	2,324	534.52	Lizzie K. Farquhar	-----	2,548	535.07
A. S. Downs	-----	2,137½	894.18	W. H. Farron	-----	1,828	534.42
James Doyle	-----	1,822	637.70	E. G. Farrell	-----	2,554½	1,039.20
H. F. J. Drake	-----	2,421	1,002.24	John A. Farrell	-----	2,325½	930.20
M. A. Dubois	-----	2,379	955.44	Geo. A. Faxon	-----	1,429	571.60
Edward Duff	-----	2,641½	1,056.60	Warren G. Fearing	-----	2,313	925.20
Maggie A. Duffy	-----	1,860	464.99	Robert L. Fearson	-----	920	266.49
Geo. E. Dummer	-----	2,293½	917.40	W. L. Fearson	-----	1,297½	335.42
Edwin L. Dunn	-----	582	218.25	James L. Feeney	-----	1,557	622.80
W. G. Dunne	-----	2,589	1,035.60	Joseph H. Feetor	-----	488	122.00
O. F. Dunlap	-----	2,038½	842.52	M. E. Fendrich	-----	2,499	524.79
Johanna Dunnigan	-----	1,666	312.30	Bertha Fenton	-----	2,717½	653.92
Clayton H. Dunning	-----	1,999	799.92	Lillie Fenton	-----	1,481	352.84
H. Dunning	-----	2,549	1,019.60	B. G. Ferguson	-----	2,393	984.05
Geo. Dunnington	-----	2,302½	575.62	Howard Ferguson	-----	2,215	886.00
Mary C. Durham	-----	1,880½	375.57	Jennie Ferguson	-----	1,197	275.29
A. Dutrow	-----	3	.75	John F. Ferguson	-----	2,317	811.08
John W. Dutton	-----	769	230.70	Samuel Ferrier	-----	2,700	1,080.00
Geo. W. Duvall	-----	405	101.25	M. E. Flaherty	-----	846½	159.71
Jas. E. Duvall	-----	1,124½	449.80	M. E. Flanagan	-----	2,634	1,053.60
Jennie Dwyer	-----	1,630	342.30	John A. Flather	-----	2,260½	904.20
Albert R. Dyer	-----	1,394½	557.80	Louisa Fleming	-----	1,828	342.70
Stratford Dyer	-----	609	152.25	M. Fleming	-----	1,086½	271.62
Lycurgus Eagle	-----	587	146.75	C. F. Fletcher	-----	1,868	747.20
Geo. H. Eakle	-----	2,418½	967.72	J. Warren Fletcher	52	1,392	958.24
Thomas C. Easterling	-----	792	316.80	L. Q. Fletcher	-----	681½	272.60
Edward Eberbach	-----	2,741	1,371.10	Wm. Fletcher	-----	2,190	686.12
Annie Eckart	-----	1,393½	320.46	Thos. Flint, Jr	-----	2,265½	906.20
C. R. Eckloff	-----	2,132	854.40	Wm. Floyd	-----	1,643½	657.40
Mary Eckloff	-----	820½	188.71	Edw. P. Flynn	-----	750½	300.20
Orrin Eddy	-----	184	73.60	John Flynn	-----	2,360	944.00
C. A. Edelen	-----	1,609	852.76	George Finch	-----	1,246½	498.60
Florence E. Edmonston	-----	2,296	528.08	E. Finlen	-----	39	8.97
R. E. Edmonston	-----	414½	165.80	R. B. Finley	-----	2,503	1,176.41
Flora Edwards	-----	2,920½	613.32	M. J. Finney	-----	2,149½	494.38
J. M. Eggleston	-----	2,000½	993.23	H. C. Fish	-----	1,175	470.00
Geo. W. Elam	118	1,045	526.75	Edward Y. Fisher	-----	2,407½	963.00
Annie Elbert	-----	2,554½	536.00	Geo. W. Fisher	-----	2,294½	917.80
Geo. W. Elbert	-----	268½	107.25	Wm. H. Fisher	-----	3,027	1,513.50
P. M. Elkins	-----	2,388	955.20	J. W. Fite	-----	2,353	941.20
G. A. Ellegood	-----	1,806	722.40	Mattie Fitness	-----	1,104	275.98
Rachel Ellinger	-----	1,635½	376.15	C. C. Fitzgerald	-----	2,241½	560.36
Mary Elliott	-----	1,815	444.80	J. E. Fitzgerald	-----	1,562½	625.00
N. D. Elliott	-----	2,102½	483.57	John J. Fitzgerald	-----	2,211	975.40
Ettie S. Ellis	-----	1,251	287.72	Mary Fitzgerald	-----	1,556	291.69
I. R. Ellis	-----	2,134½	492.81	Mary H. Fitz Patrick	-----	1,796	413.08
Kate M. Ellis	-----	2,438	511.96	J. F. Fitzpatrick	-----	144	57.60
Titus F. Ellis	7	2,105½	864.60	A. Fitz Simons	-----	2,271	908.40
Geo. C. Ellison	-----	1,882½	753.00	James Fogerty	-----	2,456	982.40
Ronnie Elms	-----	2,513½	612.53	S. W. Folk	-----	240	55.20
C. Thos. Elwood	-----	2,389½	955.80	F. W. Follett	-----	2,341	936.40
Geo. S. Emery	-----	92½	39.77	W. D. Foos	-----	2,442½	732.75
L. H. Emmons	-----	81½	32.60	Byron A. Ford	-----	2,525	1,262.50
Geo. W. Engel	-----	2,284½	913.80	Minna Fordan	-----	1,981½	455.69
Wm. O. Engler	-----	2,598	1,039.60	J. G. Forney	-----	40	18.00
S. S. English	-----	2,279	1,058.72	M. T. Forrester	276½	448	795.94
Theo Erck	-----	2,305	1,083.35	Geo. H. Foskey	-----	3,001	759.45
George A. Erskine	-----	1,795½	412.90	Moses Foskey	-----	2,183	546.11
H. C. Espey	-----	2,475½	1,237.75	John H. Foster	-----	88	35.20
J. A. B. Espey	-----	2,401	1,200.50	Dominick Fowler	-----	2,281	912.40
E. J. Essex	-----	2,275	554.25	Theo. A. Fowler	-----	384	153.60
C. E. Etchberger	-----	2,246½	1,174.37	A. T. Foxwell	-----	2,264½	1,253.17
L. E. Etchison	-----	2,757	964.95	Henry Francis	-----	2,407½	963.00
S. L. Evans	-----	1,628	651.20	Beulah M. Frank	-----	117	21.94
C. P. Evans	-----	2,012	804.80	Christiana Frank	-----	1,637½	376.57
Ella V. Evans	-----	1,324	304.52	N. B. Franklin	-----	18	4.50
H. Clay Evans	-----	2,552	1,276.00	C. Franz	-----	2,286	914.40
Martin N. Evans	-----	1,968½	787.40	Frank Fraser	-----	2,186	874.40
				James A. Frazier	-----	2,200½	550.11

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Mary E. Frazier		2, 213½	\$509.08	H. B. Goodrell		309½	\$123.80
C. F. Frederick		2, 377½	951.00	John Goodrick		2, 405	1, 082.24
Harry P. Freeman		2, 647½	161.87	Alexander Goodspeed		2, 430	1, 056.15
Jas. E. Freeman		2, 581	670.87	Laura B. Gordon		2, 079½	646.07
J. W. Freeman		1, 912	477.98	M. B. Gordon		2, 439½	975.80
Catherine French		652	122.22	Jas. O. Gorman		2, 750	1, 100.00
John Frett		432	108.00	Jno. C. Gorman		2, 341	936.40
Edwin V. Frey		2, 394	957.60	A. Gormley		2, 378	499.37
Michael Friery		2, 549	1, 019.60	Geo. T. Gosorn		2, 303	921.28
Arthur H. Frisbee		2, 240	896.00	Jennie Goss		2, 263	535.56
Edward Fuhrman		2, 188½	875.40	Rob't C. Gotta		2, 248½	899.40
Chas. J. Fuhrman		688	275.20	K. Gottlieb		2, 406	601.49
J. E. Fullenwider		14½	5.80	J. S. Gourlay		2, 260	904.00
Fred F. Fulkerson		2, 187	874.80	Carl E. Grabill	7		22.40
Isaac Fuller		1, 589	842.15	Bettie E. Grady		240	45.00
J. F. Fuller		2, 381	1, 088.05	A. W. Graham		1, 877	848.05
Adam P. Funk		2, 869	717.25	G. W. Graham		2, 242½	1, 009.02
J. H. Furbershaw		2, 223	1, 024.56	J. H. Graham		2, 470½	988.20
Emma B. Furlong		2, 301½	520.13	J. W. Graham		2, 236½	910.08
Leroy J. Gaddis		2, 242	896.80	Walter Grandy		19	4.75
Deborah Gainy		462	86.56	J. F. Grant		2, 650	1, 183.86
Wm. Gaisberg		2, 395½	958.20	Benj. B. F. Graves		1, 666	666.40
Wm. J. Galbraith		97	68.71	Florence Graves		2, 691½	565.21
A. J. Gallagher		2, 553½	536.22	H. W. Gray		2, 885	1, 442.50
Jerry Gallagher		2, 207	720.93	Julia E. Gray		2, 506½	526.36
John F. Galvin		2, 368	947.20	Lizzie W. Gray		1, 223½	305.74
Belle Gates		1, 221	305.23	R. A. Gray		1, 999	522.40
Robt. E. Gale		2, 531½	1, 014.28	Emma Greene		2, 329	465.80
Samuel Gamble		2, 393½	837.72	J. S. Green		2, 574	643.53
John Gantley		2, 056	822.40	John Green, jr.		2, 664	1, 058.32
John M. Gantley		2, 360½	944.20	Ada M. Greenwood		533	111.93
G. Gantt		2, 302½	575.62	Jesse W. Gregory		1, 048½	262.12
J. H. Garden		153	35.19	Jas. H. Gregory		1, 715	428.75
Fred W. Gardner		1, 791½	937.02	C. L. Griffin		2, 207½	883.00
J. P. Garner		1, 931½	772.60	Hugh P. Griffin		1, 409	563.60
Chas. Garrells		202	107.16	J. A. Griffin		2, 009½	803.80
Chas. F. Garrette		2, 608	1, 124.05	John Griffin		2, 284½	913.80
F. E. Garrison		2, 301	920.68	Mary A. Griffin		788½	197.12
Sadie Garthwait		2, 568	539.26	George Griffith		2, 344	937.60
Annie Gaughran		2, 140	449.40	W. L. Griggs		2, 424	1, 212.00
L. Gaughran		2, 286½	571.08	P. A. Grimsley		2	.80
George Gayle		894	357.60	R. L. Grinnan		2, 469	987.60
H. J. Gaylor		2, 643½	1, 057.40	A. E. Grinnell		2, 469½	1, 092.40
Raymond Gerry		2, 310	938.35	Elias Groff		208	52.00
E. P. Getchell		1, 223	382.17	Chas. E. Groome		1, 771½	708.60
C. C. Gibbons		2, 474	519.54	Clinton Groshon		2, 212½	885.00
J. A. Gibbs		2, 467	986.80	Ann E. Gross		2, 221	510.80
Irving Gibson		2, 827½	713.25	E. C. Grumley		1, 703½	902.84
J. W. Gibson		2, 311½	924.60	W. S. Gunn		2, 692	1, 036.80
H. A. Gilbert		1, 982½	863.04	H. A. Gwin		1, 848	692.00
J. L. Gilbert		365	146.00	B. F. Hackman		40	16.00
Edward J. Gilday		1, 048	419.20	C. C. Haddock		1, 905½	476.37
Frank Gilliam		256	64.00	Emma Hager		2, 772	582.11
Wm. Gillard		1, 966	786.40	Daniel I. Hahn		2, 733½	545.15
W. H. Gilliland		2, 239½	95.80	Elizabeth Hain		2, 327	465.40
David Gillin		2, 489½	995.80	R. J. Hale		2, 244½	917.70
Joseph T. Gillin		1, 076	430.40	Arthur J. Hall		360½	191.06
Thos. D. Gillin		274	68.50	Birdie Hall		2, 294	430.12
P. C. Gillon		2, 504	1, 252.00	C. E. Hall		2, 304	1, 221.12
Walter Gillrup		2, 518	1, 007.20	E. J. Hall		210½	93.46
C. F. Gilmore		2, 254	915.25	G. W. Hall		503	241.35
Isabella Girvin		2, 517	828.56	H. Hall		2, 401½	611.28
P. P. Glass		2, 456	1, 301.79	John H. Hall		2, 060½	824.20
H. S. Glazier		1, 948½	799.80	J. N. Hall		2, 090½	836.20
John A. Gleeson	374½		1, 124.25	S. K. Hall	156½	152	411.56
J. F. Glenn		1, 650	660.00	Wm. T. Hall		2, 694½	937.76
W. G. Glenn		2, 402½	961.00	P. J. Haltigan	7		22.40
Wm. M. Glover		2, 392½	957.00	Frank H. Hambricht		1, 652½	672.44
L. V. Godey		749	157.29	Jno. E. Hammond		2, 269½	907.80
G. M. Godfrey		1, 437	574.80	Annie Hamn		2, 058	432.17
E. W. Godwin		1, 784	446.00	Arthur Hamilton		138	55.20
Missouri Golings		2, 336½	537.37	F. D. Hamilton		2, 522½	1, 009.00
S. J. Gompers		2, 316	926.88	M. D. Hamilton		2, 589½	1, 037.30
Chas. P. Goodacre		2, 274½	568.62	Ross Hamilton		1, 718	429.48
R. D. Goodman		2, 730½	730.20	W. M. Hamilton		1, 823	745.84
Cassie A. Goodman		1, 579	395.80	Ellen Handebau		2, 501½	625.37

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
E. J. Handley	-----	3	\$1.59	Chas. T. Hendler	-----	2,403	\$1,261.55
Kate Haney	-----	2,305½	530.25	Wm. J. Hendricks	-----	2,432	1,020.05
Samuel C. Hanlon	-----	2,566	1,026.40	George Henning	-----	2,410	964.00
Mary Hanlon	-----	2,829½	655.02	S. E. Henning	-----	2,235	514.01
R. F. Hann	-----	2,587½	1,035.00	A. A. Henry	-----	2,125	850.00
Carroll Harbaugh	-----	2,250	562.49	Benj. F. Henry	-----	1,805½	739.48
W. N. Harder	-----	707½	283.00	W. C. Henry	-----	53	224.72
Mary S. Hardenburgh	-----	2,481	620.25	C. W. Henshaw	-----	2,493½	997.40
J. K. Hardesty	-----	1,222	427.68	John H. Herbert	-----	2,385	954.00
C. T. Harding	-----	2,838½	1,277.31	Amelia Hess	-----	2,481½	521.11
James E. Hardy	-----	2,351½	1,041.77	S. Hess	-----	1,090	272.50
Theo. Hardy	-----	2,095	838.00	John A. Heydler	-----	2,553½	1,021.40
Theodore M. Hardy	-----	302½	121.00	David Hickey	-----	1,543½	463.11
Wm. Hardy	-----	3,014	1,121.47	J. B. Hicklin	-----	2,383½	953.40
R. B. Harford	-----	1,764½	705.80	F. L. Hicks	-----	2,408½	614.29
John A. Hargett	-----	2,201½	550.70	Lavinia Hicks	-----	1,992½	418.40
F. Harleston	-----	1,582	396.55	Jno. J. Higgins	-----	2,189	875.60
G. B. Harleston	-----	2,213	885.20	Carrie Hilburn	-----	1,955	449.61
Margaret Harney	-----	746	139.86	Chas. W. Hill	-----	1,508	799.48
E. J. Harper	-----	1,355½	338.86	Harry S. Hill	-----	2,642½	1,224.96
J. T. Harper	-----	1,850	740.20	Leslie S. Hill	-----	2,225	890.00
M. A. Harper	-----	1,837	459.25	Mary Hill	-----	2,824	679.51
Wells C. Harrell	-----	2,040	816.00	J. R. Hinchliffe	-----	7	22.40
J. Harries	-----	2,315	868.12	B. S. Hine	-----	120	30.00
Frank L. Harrigan	-----	1,956	782.40	Florine A. Hines	-----	1,778½	333.45
J. L. Harrigan	-----	1,959	783.60	John P. Hinkel	-----	2,164½	1,147.18
Florence M. Harris	-----	2,216	509.64	Wm. F. Hinkel	-----	2,249½	899.80
John Harris	-----	1,876	750.40	Geo. W. Hinman	-----	53	169.60
Michael Harris	-----	2,414	965.60	Chas. E. Hinsley	-----	1,858½	743.40
Wm. J. Harris	-----	2,437	989.55	Willard Hobbie	-----	96	24.00
Clara B. Harrison	-----	1,996½	499.12	H. W. Hobbs	-----	2,307	922.80
J. W. Harrison	-----	648	259.20	Theo. Hodes	-----	2,316	1,238.08
I. A. Hart	-----	2,771½	727.66	C. F. Hodge	-----	2,166	498.15
W. J. Hart	-----	120	48.00	Fred W. Hodges	-----	2,234½	559.09
Gustave Hartman	-----	2,461	984.40	John C. Hodges	-----	2,227	890.80
Angela Harvey	-----	1,159½	243.48	Mary T. Hodgkin	-----	2,041½	428.71
Wilson Harvey	-----	2,357	942.80	Florence Hoffman	-----	1,630	509.36
F. A. Haskell	-----	2,191	547.75	John E. Hogan	-----	2,122½	955.12
J. W. Haslett	-----	2,482½	993.00	John F. Hogan	-----	1,398	419.40
Roy D. Hassler	-----	1,480½	592.20	Henry Hoiby	-----	2,110½	844.20
Frank Hasson	-----	2,629	1,235.63	Augs. R. Holden	-----	2,378½	951.40
H. D. Hastings	-----	259½	757.69	Lewis F. Holden	-----	2,209½	883.80
D. C. Hathaway	-----	1,023½	307.05	A. Holland	-----	2,346	732.37
Jno. R. Hathaway, sr.	-----	2,303	921.20	Nannie M. Hollings-	-----		
I. Hutton	-----	1,892½	470.62	head	-----	2,541	533.61
J. F. Hauf	-----	175	87.50	J. L. Holloway	-----	260½	432
Geo. C. Havenmer	-----	2,473	1,420.41	Benjamin Holmes	-----	3,397	849.81
J. O. Havens	-----	2,766	886.81	E. J. Holohan	-----	615	141.45
Sallie L. Hawken	-----	2,178	500.91	Hoyt A. Holton	-----	1,326	543.72
Arther C. Hay	-----	17½	39.09	Theo. Holtz	-----	543	135.75
C. H. Hay	-----	2,401	960.40	Edgar Holzer	-----	2,523½	1,009.40
Mamie T. Hayden	-----	2,239	895.60	Morris Honesty	-----	2,025	506.22
Posey F. Hayden	-----	2,413	603.25	A. E. Hood	-----	1,016	254.00
Hugh Hayes	-----	2,412½	453.08	M. C. Hood	-----	1,450½	357.62
John W. Hayes	-----	1,351	337.75	E. J. Hooper	-----	1,917½	440.98
Oliver Hayes	-----	2,214½	887.32	Mattie M. L. Hope	-----	632	132.72
Mamie Hayes	-----	2,593	556.30	F. H. Hopkins	-----	2,340½	936.20
Mary Hayes	-----	2,735½	574.44	Annie Hopper	-----	2,244	516.11
A. D. Haynes	-----	2,310½	924.20	Nellie Hopper	-----	1,801	378.21
M. T. Haynie	-----	666	124.87	F. A. Hopping	-----	209	626.96
John E. Hays	-----	2,504	469.44	Louise Hopwood	-----	40	10.00
John W. Hays	-----	1,959	489.75	Hattie Z. Horne	-----	2,294	834.81
W. S. Hays	-----	2,220	888.00	John Horning	-----	2,720½	1,090.64
S. M. Hayson	-----	1,311½	327.87	J. E. Horning	-----	2,688	1,075.28
Walter B. Hayson	-----	523	130.73	Henry T. Houck	-----	1,575	630.00
John T. Heath	-----	2,308½	941.48	Sue S. Houck	-----	2,525	530.20
Wm. C. Heck	-----	2,229½	891.80	C. B. Hough	-----	2,815	1,492.17
Geo. B. Hedges	-----	2,465	986.00	L. C. Hoyer	-----	1,944½	777.80
Chas. Heffernan	-----	2,397	958.80	T. W. Howard	-----	2,630½	1,052.20
Thos. Heffernan	-----	2,712	949.20	Jessie A. Howells	-----	1,804	338.21
Wilt Heineard	-----	2,525½	789.09	S. D. Howells	-----	2,286½	976.80
Lida C. Heimline	-----	1,832½	421.44	Edwin L. Howes	-----	831	332.40
E. E. Helm	-----	1,858½	1,077.87	G. W. Howland	-----	2,504	1,252.00
Wm. A. Hendel	-----	64	25.60	C. A. Howle	-----	2,338½	1,052.00
Belita Henderson	-----	1,965	451.90	Wm. A. Howlett	-----	2,257½	903.00
Chas. T. Henderson	-----	501	200.40	Upton S. Howser	-----	2,434	608.50

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIME WORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
H. H. Home	-----	2	\$0.80	James A. Johnson	-----	3,250 ¹ / ₂	\$1,156.74
Wm. C. Hubbell	-----	806	201.50	J. E. Johnson	-----	2,062	970.62
Ora E. Hubler	-----	2,194 ¹ / ₂	504.71	Joe Johnson	-----	781	146.40
Fred. Hudson	-----	2,014	566.75	J. V. Johnson	-----	2,448	1,002.17
L. Hudson	-----	122	64.66	L. Johnson	-----	2,309	923.60
Mary Huff	-----	1,307	279.26	Louis C. Johnson	-----	8	4.24
J. T. Huggins	-----	308 ¹ / ₂	123.40	Mary Johnson	-----	2,590	543.90
A. Hughes	-----	309	77.25	R. A. Johnson	-----	1,970	788.00
C. A. Hughes	-----	2,272	1,205.09	Richard F. Johnson	-----	1,354	338.48
Ellis Hughes	-----	2,574	1,031.28	Susie E. Johnson	-----	1,440	361.05
G. H. Hughes	-----	1,720	430.00	Virgie Johnson	-----	328	82.66
J. H. Hughes	-----	2,160	864.00	W. F. Johnson	-----	2,613	1,045.20
Jas. W. Hughes	-----	3,164	1,781.63	Wm. Johnson	-----	1,932 ¹ / ₂	773.00
F. T. Hull	-----	29	11.60	E. E. Johnston	-----	2,444 ¹ / ₂	562.22
P. R. Hull	-----	994 ¹ / ₂	561.80	J. M. Johnston	-----	236	145.68
H. G. Hullett	-----	2,279 ¹ / ₂	911.80	Simeon Johnston	-----	2,351 ¹ / ₂	940.60
Edward G. Hulse	-----	2,508	1,003.20	W. T. Johnston	-----	2,456 ¹ / ₂	982.60
H. H. Humble	-----	7	22.40	Edwin C. Jones	-----	2,307	923.00
Annie M. Hughes	-----	2,339 ¹ / ₂	655.06	F. H. Jones	-----	2,068 ¹ / ₂	882.60
Julia P. Humphrey	-----	40	128.00	Geo. S. Jones	-----	478 ¹ / ₂	191.40
M. Hunt	-----	2,503 ¹ / ₂	1,001.40	Jesse Jones	-----	2,276	569.00
Rebecca Hunt	-----	624	116.93	J. K. Jones	-----	773	193.25
C. H. Hunter	-----	2,550	890.50	J. W. Jones	-----	1,773	444.25
J. C. Hunter	-----	2,276	1,138.00	Jno. W. Jones	-----	3,033 ¹ / ₂	910.59
Mary G. A. Hunter	-----	2,248	449.60	M. T. Jones	-----	2,284 ¹ / ₂	479.72
Mary A. Hurdle	-----	2,476	498.94	McClellan Jones	-----	1,448 ¹ / ₂	579.40
Annie A. Hurley	-----	2,084	479.29	Rosalie Jones	-----	2,005 ¹ / ₂	501.35
Blanche Hurley	-----	2,540	533.39	Chas. Jordan	-----	2,424	665.51
Edward A. Huse	-----	1,147	458.80	Jas. W. Jordan	-----	2,655	1,062.00
Erskine Hutcheson	-----	2,069 ¹ / ₂	547.26	Richard E. Jordan	-----	2,623 ¹ / ₂	655.05
John F. Hutcherson	-----	2,663 ¹ / ₂	1,065.40	Chas. F. Josetti	-----	1,517	607.00
C. T. Hutchinson	-----	1,030 ¹ / ₂	412.68	L. H. Jullien	-----	2,175 ¹ / ₂	1,152.97
Leona Hutchinson	-----	6	1.50	J. H. Kahlert	-----	2,667	1,215.46
W. H. Hutchinson	-----	2,493 ¹ / ₂	1,246.80	E. L. Kaiser	-----	2,820 ¹ / ₂	1,128.20
William Hutchison	-----	2,744 ¹ / ₂	686.11	James Kane	-----	3,869	1,547.60
John Hyder	-----	2,943	736.72	Jos. C. Kauffman	-----	2,281 ¹ / ₂	1,140.75
O. D. Hyler	-----	142	63.90	John T. Kearney	-----	2,471 ¹ / ₂	988.60
Sarah E. Hynes	-----	2,174	499.98	S. P. Kearney	-----	1,547	386.75
L. A. Iardella	-----	2,343	585.75	Julius N. Keck	-----	2,295	918.00
Albert E. Ingalls	-----	2,510	1,255.00	Michael Keebler	-----	1,706	426.50
Ira M. Ingalls	-----	1,077	430.80	L. P. Keech	-----	2,281 ¹ / ₂	912.60
T. G. Ingram	-----	2,659	665.72	Edward Keefe	-----	1,292	607.24
Chas. W. Irey	-----	2,541	1,033.68	J. E. Keefe	-----	2,700	1,080.68
Amos Irving	-----	2,866 ¹ / ₂	716.57	T. Keefe	-----	1,904	476.00
James H. Irwin	-----	1,901	760.88	John C. Keelan	-----	732	292.80
Carrie I. Isham	-----	2,245 ¹ / ₂	561.35	J. H. Keenan, Jr	-----	2,135 ¹ / ₂	850.32
Frank Jackson	-----	1,906 ¹ / ₂	548.41	Catharine Keene	-----	375	70.28
H. H. Jackson	-----	2,727	681.72	Henry J. Kehr	-----	2,236 ¹ / ₂	894.60
James Jackson	-----	2,849	714.01	Mary Keicher	-----	2,180 ¹ / ₂	408.82
Jennie Jackson	-----	1,796 ¹ / ₂	377.26	J. B. Keleher	-----	1,511	604.40
Joseph Jackson	-----	2,443 ¹ / ₂	610.91	Annie Kelly	-----	2,396	503.24
Lewis Jackson	-----	2,093 ¹ / ₂	523.37	Arthur Kelly	-----	2,568 ¹ / ₂	481.64
Mary Jackson	-----	2,194	474.75	Jno. G. Kelly	-----	1,567	635.54
S. E. Jackson	-----	2,202 ¹ / ₂	550.62	Mary E. Kelly	-----	8	1.68
W. W. Jackson	-----	1,152 ¹ / ₂	288.12	T. J. Kelly	-----	2,480	992.00
X. W. Jackson	-----	1,943 ¹ / ₂	573.63	W. B. Kelly	-----	2,514	1,181.56
Samuel Jacob	-----	2,278 ¹ / ₂	1,207.59	W. T. Kelly	-----	2,491 ¹ / ₂	861.10
Aug. Jacobs	-----	2,183 ¹ / ₂	873.40	Theodore Kelsey	-----	219 ¹ / ₂	87.80
Flora J. Jacobs	-----	687	171.75	A. C. Kemether	-----	933 ¹ / ₂	373.40
Lottie E. Jacobsen	-----	2,082 ¹ / ₂	479.04	F. C. Kemon	-----	3,098	1,549.00
Andrew Jaeger	-----	2,283 ¹ / ₂	913.40	Fred. Kemp, Jr	-----	2,502	875.70
Win. R. Jagger	-----	485 ¹ / ₂	149.20	John M. Kemper	-----	2,461	984.40
E. D. Jarrard	-----	2,577	1,030.80	Agnes Kennealy	-----	1,563	328.23
Henry C. Jenkins	-----	2,009	502.25	A. J. Kenney	-----	2,504	1,252.00
Mary M. Jenkins	-----	2,378 ¹ / ₂	594.59	Michael Kenney	-----	56	14.00
Z. T. Jenkins	-----	684	273.60	Geo. W. Kensil	-----	2,223 ¹ / ₂	889.40
W. R. Jewell, Jr	-----	867	346.80	C. M. Kenyon	-----	2,488	1,036.70
Annie R. Jewett	-----	2,217 ¹ / ₂	465.66	E. Kepner	-----	2,248 ¹ / ₂	517.11
Lewis T. Jewett	-----	2,498 ¹ / ₂	1,000.68	James Kernan	-----	1,992	498.00
W. R. Johns, Jr	-----	2,484	1,392.44	Geo. H. Kerr	-----	2,301	920.80
C. T. Johnson	-----	2,935	1,457.50	Mary Kerrigan	-----	1,594	298.83
D. R. Johnson	-----	2,528 ¹ / ₂	1,011.40	E. M. Kerrott	-----	1,988	1,053.64
Edwin Johnson	-----	2,576 ¹ / ₂	1,193.76	Katie Kersey	-----	2,442	512.82
F. R. Johnson	-----	2,830 ¹ / ₂	1,250.00	James H. Keys	-----	2,098	680.43
Geo. S. Johnson	-----	2,849 ¹ / ₂	1,139.80	Geo. D. Keyser	-----	1,512	604.80
H. G. Johnson	-----	2,560 ¹ / ₂	1,280.25	H. D. Keyser	-----	2,233 ¹ / ₂	893.40

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Hiram Kibby		2,088½	\$1,044.25	Jerry A. Lee		2,763½	\$1,105.48
W. F. Kimmel		1,338	409.25	R. W. Lee		2,319	434.75
A. H. King		1,403½	561.40	Wm. E. Lee		1,118	447.20
E. D. King		2,460½	984.20	Wm. H. Lee		882½	220.74
Edwin M. King		56	22.40	D. P. Leech		2,445½	978.20
J. Guest King		2,387	954.96	J. W. Leech		782½	313.00
John F. King		2,282½	913.00	S. J. Leech		1,645½	658.64
R. E. King		1,702½	683.00	Chas. H. Leeds		2,761	1,242.40
W. Marden King		2,310	1,015.72	John T. Leeds		2,526	1,010.40
M. Kinsella		2,447	562.79	Henry Lehman		2,921	736.45
Sophia Kilroy		810	151.82	John Lehman		1,048	962.56
R. H. Kirk		1,651	60.40	A. N. Le Merle		2,424½	969.80
Chas. W. Kirkley	29		122.96	Vincent Lemmon		2,523½	632.12
James F. Kirkpatrick		1,739½	727.80	David Leonard		1,989	934.83
A. W. Kitchen		2,457	541.93	E. A. Leonard		2,216	509.68
E. Finley Kitson		1,031	515.50	Etta Leonard		1,575	394.80
Fred. F. Klebold		2,275	910.00	M. D. Leonard		873½	300.89
Rose Kleiber		1,904½	437.89	Felix Letts		2,399	959.80
Jas. B. Knapp		2,164	865.60	John Levey		2,299	919.60
H. D. Knight		2,737	1,094.80	Albert G. Lewis		136	54.40
Jno. E. Knight		1,587	634.80	F. P. Lewis		2,301	920.40
C. A. Knockey		2,394	957.60	J. T. Lewis		2,255	563.75
C. M. Knott		2,266	906.40	S. W. Lewis		2,486	994.40
Ignis M. Knott		2,504	1,001.60	Thomas Lewis	277		831.00
G. E. Knowles		2,280½	427.55	Wm. E. Lewis		2,469	988.08
Henry Knowles		875	350.00	N. M. Light		2,226	1,001.70
Wm. T. Knowles		2,490	996.00	John D. Ligon		532	221.95
Chas. Koffer		2,054½	821.80	W. F. Lillie		1,992	797.12
Charles C. Köehl		1,427	267.57	Ida G. Lincoln		786	177.58
C. H. Köehler		2,268	907.20	M. T. Lincoln		835	417.50
Samuel Koockogey		2,310	924.60	John Linguist		2,963	687.05
H. R. Koon		2,295	918.00	W. A. Linton		1,865	746.00
L. W. Koon		2,330½	932.68	Elizabeth Litsinger		2,232	468.72
Thos. L. Koontz		2,454	981.60	W. H. Livermore		2,365½	946.20
Chas. A. Krause		3,008	1,120.56	C. C. Logan		633	253.20
Chas. H. Krener		1,821	728.40	Richard C. Lohmeyer		930½	372.20
Augustus Kühner		2,472½	990.60	A. E. Long		597½	150.57
Leonard Kukart		2,359	943.60	Emma Long		2,309½	474.99
James J. Lackey		588	235.20	Isabel M. Long		1,942	485.50
Katherine Lackland		654	163.49	M. W. Longfellow		678½	271.40
Wm. J. Laing		2,026½	810.60	E. E. Longley		1,192½	477.00
C. S. Lake		2,738½	684.61	Wm. H. Lomis		1,857½	743.00
W. C. Lambert		1,820	728.00	Kate Loughran		1,717	321.89
Harry A. Lammond		1,068	427.20	Clara A. Love		2,265½	566.37
J. R. Lamson		2,286	1,028.70	H. D. Lowd		2,319½	1,051.58
Frank S. Lanahan		2,125	998.75	W. Q. Lowd		2,029	811.60
Isaiah Lancaster		1,122½	280.62	U. S. Lowdermilk		2,532½	1,013.00
Agnes Landrigan		761	190.25	Frank C. Lowey		2,168	867.40
D. W. Landvoigt		2,464	1,232.00	R. G. Lowey		2,274	909.60
John A. Landvoigt		2,090½	836.20	Robert Lowrey		2,906	1,511.12
Emma Lane		2,144	450.24	E. S. Luby		2,074	829.60
William Lang		3,240	809.99	W. W. Ludlow		2,315	926.00
Hannah Langley		2,107½	484.72	George Luskey		1,353	338.23
Frank Lanman		500½	200.60	Pliny E. Lusby		423½	105.87
O. N. Lanning		2,728	1,091.68	G. A. Lyon		2,484	993.60
W. M. Laporte		2,547	891.45	Jennie Lyons		1,812	380.52
S. H. Lashley		2,320	644.44	T. F. Lyons		2,268½	907.40
N. M. Lathim		578½	144.62	N. H. Lytle		2,659½	1,080.44
N. M. D. Lathrop		2,243	560.75	S. J. Macleod		1,616	405.05
W. A. Lavalette		2,216½	1,186.13	Herbert MacNamee		2,228½	891.40
John Lavin	2		4.50	William Madden		2,224	556.25
Fannie Lavine		2,294½	527.73	J. S. Maddren		2,278½	911.40
Ellsworth Law		2,461	384.40	Joseph Maddren		2,363	945.20
Mary A. Law		2,114	845.80	J. T. Maffitt		2,292½	1,059.44
Frank Lawder		2,073	879.20	Katie Magee		2,289	526.47
E. A. M. Lawson		2,253	901.20	Mittie Magruder		2,235	469.34
H. H. Lazell		2,398½	602.04	H. B. Mahan		802	320.80
M. L. Learned		1,617	405.30	Arthur F. Maher		2,122½	849.00
Mary Leary		2,725½	650.12	Edward C. Maher		2,222½	988.68
Wm. M. Leavitt		705	282.00	Thomas F. Maher		2,581	1,261.40
Ann Leavy		2,355½	561.27	Harry B. Major		2,393	1,035.60
W. H. Le Cain		2,342	936.80	E. S. Mallory		1,341	308.41
Geo. H. Lee		2,539	634.75	Mary A. Malone		2,593½	486.22
James Lee	374½		936.87	William Maloney		2,360½	944.20
James A. Lee	100		791.60	Elizabeth Mangan		1,366	314.17
James R. Lee		2,501½	625.36	Martin Mangold		3,078	1,540.67

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Mary C. Manning.....		2,404½	\$597.05	Emma Mollere.....		2,626	\$551.46
C. E. Many.....		2,334	933.68	Kate H. Montfredy.....		2,176	544.00
Maria L. Marble.....		2,440	561.20	J. H. Montgomery.....		171½	42.87
Robert H. Marcellus.....		2,424	969.60	Wm. Moody.....		724	181.00
Ella Marcey.....		2,373	498.33	Cecelia A. Moore.....		1,641	344.61
Jennie Marcey.....		112	23.52	C. W. Moore.....		2,144	857.60
Patrick H. Markey.....		1,158	463.20	D. E. Moore.....		1,697	678.80
J. King Marks.....		2,020	808.20	Julian A. Moore.....		67	16.75
John C. Marr.....		2,296	668.94	R. W. Moore.....		2,244	897.60
A. P. Marston.....		2,497	1,323.40	Edward S. Moores.....		2,314½	925.80
Hiram P. Marston.....	313½	448	924.37	C. A. Moran.....		2,292	916.80
C. X. Martin.....		2,055	1,089.15	David H. Moran.....		2,498	999.20
Henry Martin.....	224½	336	600.18	Israel H. Moredick.....		2,482½	620.62
Robert C. Martin.....		3,256½	814.08	Chas. A. Morgan.....		2,724½	1,376.40
S. Martin.....		2,106	498.42	Henry Morgan.....		2,804½	921.80
W. C. Martin.....		1,367½	410.79	Thomas H. Morgan.....		1,775	532.54
Geo. C. Mason.....		2,291	572.75	Lindsey Morison.....	315½	448	895.72
L. A. Massie.....		1,974	453.98	Mabel E. Morrill.....		1,994	458.60
John Masterson.....		2,147	858.80	B. W. Morris.....		2,281½	912.60
C. A. Mathes.....	99		232.75	Daniel Morris.....		1,470	617.50
James W. Mathers.....		2,530½	1,150.70	F. B. Morris.....		2,396	558.40
Jas. H. Matile.....		2,235	894.00	George O. Morris.....		2,312	924.80
James Matley.....		141	35.25	John Morris.....		2,275½	910.23
Effie V. Matthews.....		2,276	426.71	Margaret Morris.....		1,048	241.00
John Matthews.....		1,613	645.20	Reba Morris.....		1,463	366.80
J. P. Matthews.....		1,924	481.00	Alex. Morrison.....		2,262	904.88
W. W. Matthews.....		2,063	825.20	C. G. Morrison.....		1,820	728.40
Chas. W. Mattingly.....		620½	116.34	C. M. Morrison.....		2,358	589.50
I. M. Mattingly.....		958½	383.20	E. F. Morrison.....		40	25.00
O. F. Mattingly.....		2,348½	1,244.69	Frank Morrison.....		2,292	916.80
Thos. J. Mattingly.....		2,354	1,247.61	John R. Morrison.....		2,190	876.00
Richard N. Mattox.....		86½	34.60	Mary Morrow.....		1,464	336.71
George H. Maurer.....		1,364½	545.80	J. P. Morse.....		2,403	1,273.57
Lizzie Maury.....		1,926½	770.60	Clara Mortimer.....		2,136½	534.11
John W. Maxwell.....		2,596½	1,375.80	A. J. Morton.....		43½	12.18
W. H. Maxwell.....		2,370½	948.84	Chas. E. Morton.....		1,918	767.20
John T. May.....	227½		530.55	W. H. Moss.....		2,268	907.20
Thos. O. May.....		2,264½	905.80	J. C. Motherhead.....		759½	303.80
A. A. Mayerstein.....		2,112½	1,100.05	C. J. Mount.....		635½	146.15
C. E. Meacham.....		2,620	1,048.00	J. H. Mowbray.....		2,128½	1,126.32
C. W. Meadows.....		1,948	730.40	Thos. J. Moylan.....		702½	281.00
Lizzie Means.....		2,531	531.53	Samuel E. Mullan.....		2,256	902.40
Annie Meehan.....		2,848	598.08	John Mullen.....		1,469½	587.80
J. Meehan.....		2,464	985.60	Mary A. Mulquin.....		2,378	499.38
Charles Meier.....		2,115	846.00	Albert K. Mundheim.....		2,456	1,228.74
F. H. Melick.....		1,879	768.88	C. S. Murphy.....		1,078	431.20
J. C. Melis.....		3,107½	1,277.42	Daniel Murphy.....		2,454	981.60
Chas. B. Mellon.....		2,412½	965.00	Katie A. Murphy.....		1,534½	353.02
Andrew Melville.....		1,308½	523.40	Henry P. Murphy.....		2,636	1,054.40
E. E. Mendenhall.....		2,277½	911.00	Richard Murphy.....		2,351	940.40
Frank B. Mercer.....		1,118½	773.20	Wm. H. Murphy.....	325	448	857.25
F. S. Metcalf.....		2,246	898.40	D. L. Murray.....		1,999½	799.80
J. W. Metzung.....		96	38.40	John J. Murray.....		547½	219.00
Leonard Meyer.....		1,933	773.20	Joseph V. Murray.....		2,524	1,009.60
Frank Michael.....		1,257½	503.00	Julia Murrill.....		2,125	446.25
John W. Michael.....		2,632	1,053.76	E. G. Myers.....		2,373	949.28
Sallie E. Michael.....		2,377½	594.37	Helen A. Myers.....		2,270½	425.72
Emilio Millancey.....		1,694	677.60	John D. Myers.....		2,689	1,075.60
Andrew N. Miller.....		2,365½	946.20	R. C. McAuley.....		2,859	1,352.33
Daniel Miller.....		1,831½	746.68	J. R. McBride.....		2,341½	1,240.99
Emma E. Miller.....		1,690	388.67	S. F. McBride.....		2,548½	1,019.40
George Miller.....		2,080	832.00	Arthur McCafferty.....		2,592	1,036.80
Lizzie Miller.....		43	10.75	C. B. McCann.....		2,604	1,041.60
Martin Miller.....		987½	387.00	E. McCarthy.....		2,235	514.03
Isaac C. Miller.....		1,490	596.00	Ellen McCarthy.....		753	160.99
O. S. Miller.....		44	17.60	Ellie McCarthy.....		552½	103.58
Will A. Miller.....		749	229.60	Maggie McCarthy.....		2,375	498.73
Wm. H. Miller.....		2,358½	1,250.41	Donald McCathran.....		2,067½	723.61
C. W. Millett.....		2,520	1,008.20	J. R. McCoach.....		1,324	529.60
C. S. Mills.....		1,960	588.00	Anna McCoghan.....		1,404½	323.03
Mary Mills.....		2,390½	502.00	Ed. McCollam.....		83	46.67
G. L. Milton.....		2,336	584.00	Jos. McCollam.....		277½	156.09
Jane E. Minor.....		2,103½	657.33	D. S. McConnel.....		2,807½	1,123.00
John Miner.....		2,332	583.00	Guy W. McCord.....		1,502½	604.76
Ella Mitchell.....		2,293	573.25	J. H. McCormick.....		1,328	531.20
W. A. Mitchell.....		2,368½	1,358.89	Gertrude McCubbin.....		1,116½	274.14

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Lizzie McCullip		2, 475	\$592.66	John A. Noel		2, 742 ¹ / ₂	\$1, 236.37
Minnie McCullough		916	171.75	Thos. E. Norris		1, 753 ² / ₂	730.48
Robt. E. McCullough		2, 168 ¹ / ₂	867.40	Wm. H. Norton		2, 647	1, 191.10
Geo. S. McCurdy		56	22.40	A. W. C. Nowlin		2, 290 ¹ / ₂	916.20
Geo. McCutcheon		2, 149 ¹ / ₂	876.12	Henry Noyes		2, 471	988.40
Ida S. McDaniel		2, 237	514.51	M. Noyes		2, 449	1, 366.92
Jno. F. McDermot		2, 114	845.60	J. L. Nuber		2, 285 ¹ / ₂	914.20
C. McDevitt		2, 485	745.50	James Nye		1, 373	343.25
Alex. McDonald		3, 472 ¹ / ₂	877.06	F. C. Oberholtz	214 ¹ / ₂		857.00
C. R. McDonald		2, 374	593.50	Annie O'Brien		301	75.25
Edward S. McDonald		2, 896	1, 158.40	John J. O'Brien		2, 274	1, 000.76
Maggie McDonald		874 ¹ / ₂	218.61	Mary O'Brien		2, 381	500.01
Wm. J. McDonald		644 ¹ / ₂	170.87	Mary E. O'Brien		2, 663 ¹ / ₂	559.33
Mary McDonnell		1, 894	355.08	Wm. J. C. O'Brien		2, 196	878.60
J. J. McDonough		1, 434 ¹ / ₂	573.80	Daniel O'Connell		2, 357	945.12
E. R. McDowell		2, 205	507.24	J. O'Connell		112	44.80
Chas. McEnaney		2, 290 ¹ / ₂	916.20	Richard O'Connell		1, 912	764.80
Eliza J. McElfresh		1, 078	247.94	Joanna O'Connor		2, 365 ¹ / ₂	443.47
H. M. McElfresh		3, 157 ¹ / ₂	1, 542.65	Kate O'Connor		1, 809 ¹ / ₂	416.14
Silas E. McElroy		2, 952 ¹ / ₂	747.61	J. F. O'Connor		414	165.60
Wm. H. McFadden		2, 229	1, 181.34	B. F. Oder		2, 639 ¹ / ₂	989.78
W. McFarlane		2, 464	1, 232.00	H. O'Donnell		3	1.20
J. M. McGibbon		1, 099 ¹ / ₂	329.85	William O'Dwyer		785 ¹ / ₂	196.37
Georgie V. McGill		2, 181	501.57	Kate O'Gorman		1, 799 ¹ / ₂	413.85
Innocentia McGill		2, 239 ¹ / ₂	549.15	Annie O'Hare		2, 554	536.34
John F. McGinness		2, 054	822.08	John O'Hare		383	202.99
Mary McGoldrack		2, 352 ¹ / ₂	441.04	W. C. O'Keefe		2, 485	621.25
H. J. McGowan	313		939.00	J. A. Oldfield		439 ¹ / ₂	175.80
J. G. McGrath		780 ¹ / ₂	312.20	Dennis J. O'Leary	2, 531		1, 089.00
Ella McGraw		2, 113 ¹ / ₂	443.83	T. J. O'Leary		216	86.40
Alfred J. McGurk		2, 160	864.00	James M. O'Neal		1, 210	302.49
H. C. McIntosh		2, 475	990.00	Chas. I. O'Neill		2, 386 ¹ / ₂	1, 264.80
George F. McInturff		256	76.80	James B. O'Neill		2, 244 ¹ / ₂	897.80
Belle J. McIntyre		8	2.00	John O'Neill		1, 782	729.00
George McKee		2, 572 ¹ / ₂	1, 029.00	M. A. O'Neill		470	117.50
Jno. A. McKelvey		2, 773	1, 445.30	John O'Reilly		2, 257 ¹ / ₂	917.40
J. R. McKelvey		2, 440 ¹ / ₂	1, 280.60	Geo. W. Orem		1, 905 ¹ / ₂	762.20
E. D. McKenna		2, 027 ¹ / ₂	811.00	Patrick O'Rourke		520	130.00
James McKenna		2, 264	566.10	P. P. Orth		1, 717	699.04
John McKenna	5	2, 129	415.10	Minnie Osborne		1, 375	316.22
D. McKenzie		1, 789	994.20	Timothy O'Sullivan		2, 432 ³ / ₄	989.70
Maggie McKie		2, 730	573.30	Chas. W. Otis		2, 153	1, 426.68
E. H. McKinnon		2, 995	1, 055.11	J. B. Outlaw		2, 329	582.24
James D. McKinnon		2, 320 ¹ / ₂	928.20	C. F. Overacker		1, 742 ¹ / ₂	912.12
E. L. McLane		2, 401 ¹ / ₂	552.34	W. H. Overocker		2, 204	881.60
Wm. McLane		2, 098	839.20	Thomas H. Owings		556 ¹ / ₂	222.60
T. J. McLaughlin		2, 003	941.41	Fred. A. Palmer		130 ¹ / ₂	52.20
Harry McMonigai	11	1, 648	477.00	Jos. W. Palmer		2, 344	1, 066.35
J. McMullin	38		85.50	Bruce M. Parcel		846	192.08
Margaret McNalley		1, 434 ¹ / ₂	329.90	John E. Parker		2, 499	1, 185.37
Bridget McNamara		2, 341	511.33	W. H. Parker		2, 613	1, 200.15
Jennie McNamara		2, 678	641.44	Noel B. Parks		2, 500	1, 000.25
Maggie McNamara		2, 280 ¹ / ₂	427.51	A. M. Parsons		2, 420 ¹ / ₂	968.20
Martin McNamara		2, 425	606.50	C. D. Parsons		1, 131	599.42
H. W. McNeal		3, 721 ¹ / ₂	149.00	J. E. Parsons		136	34.00
A. McNeily		2, 482	1, 569.50	Lester S. Paterson		1, 270	508.32
R. McNicholas		2, 829	990.15	L. H. Patterson		2, 287 ¹ / ₂	1, 212.33
Robt. A. McPherson		2, 504	1, 001.60	John H. Patterson		2, 473 ¹ / ₂	989.40
George J. McQuaid		1, 515 ¹ / ₂	621.04	Daisy E. Patton		2, 417	577.29
Frank J. McSorley		1, 096	438.72	Ed. Payne		2, 233	893.20
Philip Nachman		2, 614 ¹ / ₂	1, 045.80	Henry Payne		2, 063	516.23
Laura Naef		2, 235 ¹ / ₂	558.85	S. S. Payne		2, 657	669.14
Geo. G. Nalley		1, 076 ¹ / ₂	430.60	Charlotte E. Peach		1, 436 ¹ / ₂	356.94
James Nalley		2, 613	692.86	Estella Peach		2, 506 ¹ / ₂	570.16
Mary Nalley		2, 863	688.07	Geo. W. Peacock		2, 576 ¹ / ₂	655.04
W. H. Nalley		2, 447 ¹ / ₂	979.00	Chas. P. Peake		64	25.60
J. Garland Nantz		1, 415	392.06	J. S. Peavey		1, 951 ¹ / ₂	780.92
G. J. Nash		1, 208 ¹ / ₂	483.40	R. S. Peed		2, 066 ¹ / ₂	826.60
A. G. Naylor		2, 410	964.00	Lou M. Pemberton		2, 234 ¹ / ₂	558.61
Janie Naylor		2, 365 ¹ / ₂	544.04	T. F. Pendel		160	64.00
M. A. Nelson		1, 326	304.97	Geo. L. Peoples		1, 774	444.00
W. H. Nelson		2, 482 ¹ / ₂	621.55	M. M. Perdue		1, 436	490.60
Thomas Nestor		1, 953	781.20	Geo. M. Perkins		2, 246	696.55
Mary Newby		1, 774	332.58	Wm. F. Perkins		2, 414 ¹ / ₂	965.80
G. W. Nichols		1, 745 ¹ / ₂	610.92	H. R. Perry		2, 188	875.20
Harry Nichols		100	25.00	Jacob Persinger		2, 185	874.00

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIME WORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Thos. Peter	6	2,164½	\$559.12	G. W. Rawlings	1,493		\$373.25
L. Petrie		2,287	914.80	Daniel C. Ray	2,577		844.73
Joseph F. Phillips		2,577	1,288.50	James P. Ray	1,355		338.75
Mary J. Phillips		2,377½	594.34	Malissa B. Ray	2,217½		443.50
Milton Phillips		2,267½	907.00	Theo. Ray	44		17.60
R. M. Phipps		1,163½	465.40	Wm. Raymond	305½		122.20
W. H. Pickleheimer		2,362½	590.62	Geo. L. Ready	1,897½		664.08
Geo. W. Pierce		2,229	1,299.20	H. J. Redfield	2,332½		933.30
W. L. Pierce		1,605½	750.36	Lewis Reed	2,621½		655.40
L. Piggott		2,336	584.00	O. H. Reed	2,333½		933.40
M. Piggott		2,422	973.20	Henry Rees	2,234		1,049.98
Delaware Pinn	102½	192	299.41	James E. Reese	879½		537.96
A. R. Platt		2,160½	1,145.06	W. H. Reese	2,374		950.08
Josephine Plumer		1,841	423.40	William P. Reese	2,465½		1,032.40
Emily Plunkett		2,395½	503.05	Agnes H. Reid	2,123½		488.38
Simon Pocher		2,470½	617.58	Douglas Reid	1,938½		484.62
Geo. W. Pocock		2,427	606.75	Annie Reidy	6		1.12
Wm. A. Poist		1,564	625.60	Dora C. Reicks	172		43.00
Benj. Polglase	200½	208	522.16	Theo. Reier	2,447½		979.00
J. Polk		1,537½	615.00	Annie Reilly	2,161		496.99
Geo. H. Polton		2,434½	982.90	William B. Reilly	2,383½		953.40
John W. Pomeroy		1,062	871.04	Wm. Reinburg	2,645		748.67
Dora E. Popkins		2,493½	467.47	Ed. Reinmuth	2,405½		905.49
Wm. Poplowsky		2,372½	949.00	A. G. Reynolds	2,511½		1,006.52
James E. Porter		1,968	491.99	A. W. Reynolds	2,202½		881.00
R. A. Porter		2,358½	943.40	F. A. Rhoderick	1,269		725.87
C. M. Post		1,839½	423.04	C. P. Rhodes	56		22.40
L. H. Post		2,368	1,255.01	C. A. Rice	2,114		634.20
W. E. Post		2,274	909.60	A. D. Richards	48		172.67
A. H. Potts		2,643½	1,057.88	Effie Richardson	2,030½		466.95
A. W. Potter		2,321½	487.51	Frank M. Richardson	2,442		1,004.33
Jas. Potter	304½	368	789.19	Hattie Richardson	9		2.25
I. A. Powell		2,229½	891.80	J. M. Richardson	314		757.11
J. W. Powell	304		1,418.65	Rachel Richardson	180		6
M. M. Powell		2,200	505.99	W. H. Richardson	2,504		1,001.60
Catherine G. Powers		248	57.04	Sam'l P. Rickards	2,259½		903.80
J. W. Prather		2,141	535.25	John Rickels, jr	2,548½		637.09
B. H. Pratt		23	9.20	J. H. Ricketts	2,384		953.60
M. H. Prettyman		2	.80	O. J. Ricketts	2,340		1,053.21
Clint O. Price		2,570	1,028.16	R. P. Riddick	1,137		454.80
Geo. R. Price		2,352	588.00	A. E. Riddle	2,940		1,424.21
Walter L. Price		1,283	577.33	Wm. C. Riley	200½		496.10
John Pridgeon		2,064½	825.80	T. M. Ring	1,757		702.80
Geo. G. Prior		2,247	898.80	D. C. Ringgold	2,207		882.80
Frank Pritchard		2,329½	932.28	F. A. Rising	1,471		588.40
C. G. Probert		2,355	942.00	D. E. Ritchie	35½		355
A. B. Proctor		2,361½	956.04	Will F. Roach	1,412		564.80
Abner C. Proctor		2,300½	920.68	Annie E. Robb	2,182		501.82
E. G. Proctor		2,243½	560.85	John H. Robb	2,115		846.00
Geo. H. Proctor		2,339	935.60	Agnes Roberts	324		81.00
M. A. Proctor		2,427	579.47	Augustus L. Roberts	2,334		1,335.53
Daniel N. Prosser		1,941½	703.72	Florence V. Roberts	2,176½		500.60
H. D. Pryor		2,388	955.20	Hortense Roberts	1,786		334.81
Bettie Pumphrey		68	14.28	James H. Roberts	374½		936.87
Edwin Pumphrey		850½	340.20	J. T. Roberts	2,405½		912.36
James L. Purcell		2,389½	955.80	W. M. Robertson	2,083½		833.40
M. V. Purdy		2,122½	530.62	J. A. Robbins	180		45.00
Alida T. Putnam		454½	122.56	C. H. Robinson	2,377½		594.37
Geo. E. Pyemont		1,478	591.20	Jacob Robinson	2,484		620.99
Benj. Pyne		2,452	980.80	Jennie Robinson	2,272		568.00
Ellen B. Quayle		1,305	300.15	Josie W. Robinson	1,112		255.76
J. C. Quein		2,501	1,000.40	Samuel Robinson	2,496		845.59
F. T. Quigley		2,595½	1,038.20	Sarah E. Robinson	2,471½		519.01
Mary Quill		543	114.03	S. M. Robinson	1,996½		798.00
Bessie S. Quinlan		337½	63.27	Wm. Robinson	1,094		534.58
Mary J. Quinlan		1,537	288.15	Alice M. Rocheford	2,174		543.43
M. A. Quinn		1,719	687.60	Thomas Rockliffe	416		153.50
C. W. Radley	1,203½		481.40	Isabel C. Rockwood	1,728		323.96
G. Suel Ramsburg		2,420	968.00	James W. Rodgers	2,512		1,004.80
A. L. Randall		377	174.25	P. Louis Rodier	2,117		846.80
Joseph Randall		964	289.20	C. H. Roeder	44		17.60
J. S. Randall		2,333½	933.40	Franklin Rogers	2,732½		1,093.00
John R. Rankin		2,151	1,140.04	Frank D. Rogers	2,522½		1,440.47
J. L. Ratcliffe		59	23.60	Chas. G. Rogier	2,441		976.40
Mary Ratcliffe		480	89.95	Frank Rosencrans	381½		152.60
Geo. M. Raub		2,550½	765.15	G. Rosewag	2,318		927.20

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days	Hours.			Days	Hours.	
James H. Ross	2, 460 ¹ / ₂	\$1, 286. 65	Frank Sexton	2, 351	\$589. 25
Zidon E. Ross	2, 376 ¹ / ₂	1, 259. 53	Wm. S. Seymour	2, 495 ¹ / ₂	748. 65
W. Rutenbury	2, 239	594. 28	J. W. Shackelford	2, 843	710. 72
Wm. J. Rountree	1, 106	276. 50	Michael Shaen	2, 910	1, 450. 43
J. W. Rowan	35	14. 00	John Shafer	352	88. 00
Frank Rowe	112	2, 310	858. 20	G. W. Shaffer	1, 622	751. 10
D. P. Rowell	2, 425	970. 48	Benj. J. Shannon	2, 031 ¹ / ₂	1, 075. 16
W. Seward Rowley	2, 774 ¹ / ₂	1, 109. 80	Jas. F. Shannon	2, 387	1, 121. 89
Bessie Rowlson	2, 022 ¹ / ₂	499. 57	Willard Shanklin	176	44. 00
V. M. Roy	2, 470	1, 235. 00	Lloyd Sharps	1, 733	433. 25
Lucy V. Ruby	2, 310	531. 29	A. D. Shaw	256 ¹ / ₂	180. 26
C. Albert Ruckle	2, 175 ¹ / ₂	870. 20	Anna V. Shaw	2, 236 ¹ / ₂	514. 37
F. C. Rudland	1, 849	740. 80	David Shaw	432	172. 80
W. R. Ruggles	8	3. 20	E. Shaw	1, 499	599. 60
Lucy Rupp	8	1. 68	Jed Shaw	2, 500	1, 000. 00
E. L. Russ	2, 386	1, 031. 28	O. Shaw	2, 500	1, 125. 21
Chas. Russell	2, 578	1, 031. 20	Sue P. Shaw	1, 659	331. 80
E. J. Russell	2, 039 ¹ / ₂	1, 315. 43	W. S. Sheaff	2, 426	970. 40
Hettie Russell	1, 081	248. 61	Sarah Sheehan	1, 211 ¹ / ₂	276. 41
Lizzie A. Russell	2, 275	568. 74	H. C. Shearer	1, 762 ¹ / ₂	705. 00
Mamie Russell	1, 606	433. 82	Nellie H. Sheep	2, 580	541. 78
John Ryan	2, 517 ¹ / ₂	704. 90	Thomas Shelton	959	214. 75
Francis Ryder	2, 501	1, 000. 40	Wm. Shepherd	3, 022	966. 85
Joseph Salt	2, 241	560. 25	H. K. Sherfy	2, 444 ¹ / ₂	897. 80
Henrietta Same	2, 387	501. 25	Geo. W. Sheridan	1, 873 ¹ / ₂	749. 40
D. L. Sandoe	2, 364	1, 337. 53	Gale Sherman	1, 924 ¹ / ₂	769. 80
D. M. Sandige	2, 356	942. 40	Howard E. Sherman	334 ¹ / ₂	133. 80
Dan L. Sansom	2, 477	999. 50	J. W. Sherman	2, 576	1, 159. 40
A. E. Sardo, jr	408	163. 20	T. S. Shields	2, 596	966. 70
G. W. Sargent	42 ¹ / ₂	17. 00	J. C. Shinnen	2, 479	990. 80
Geo. W. Sarr	1, 337 ¹ / ₂	535. 00	Nell H. Shipman	872	348. 80
S. T. Satterfield	1, 463	368. 50	A. C. Shippen	2, 808	803. 65
Page Saunders	122	30. 50	J. Latham Shober	2, 177 ¹ / ₂	871. 00
Sue Saunders	2, 426 ¹ / ₂	606. 62	Thos. J. Shober	521	208. 40
Balsey F. Sauter	2, 189	875. 60	Mary Shock	2, 195	504. 82
J. W. Savacool	1, 710 ¹ / ₂	684. 20	B. F. Shoemaker	409 ¹ / ₂	102. 37
Katie Savage	1, 936	406. 56	Lola Shomo	728 ¹ / ₂	152. 98
M. R. Savage	2, 355	942. 00	T. W. Shomo	2, 853	1, 564. 53
Charles H. Sawyer	2, 044	1, 238. 03	Henry C. Shook	1, 334 ¹ / ₂	533. 80
Edward Saxton	2, 602 ¹ / ₂	1, 041. 00	E. E. Shott	48	19. 20
J. T. Sayles	2, 900	726. 49	Geo. Shurland	3, 254 ¹ / ₂	893. 11
Florence Scanlan	1, 821	418. 79	Frank Siebert	2, 504	1, 001. 60
M. J. Scannell	2, 279	911. 60	Geo. Siggers	2, 224	889. 60
John P. Schaefer	2, 237	1, 051. 39	Ida Sikken	2, 281 ¹ / ₂	547. 08
C. W. Schell	2, 856 ¹ / ₂	1, 142. 60	Annie W. Silence	2, 530 ¹ / ₂	531. 36
Catherine Schermerhorn	2, 630 ¹ / ₂	552. 40	M. A. Silvers	2, 406	505. 26
H. A. Sheurman	2, 388	1, 155. 20	A. O. Silvey	1, 838	735. 68
H. T. Schildroth	56	22. 40	Arthur Simmons, jr.	1, 230 ¹ / ₂	492. 20
Bettie Schiller	2, 246 ¹ / ₂	471. 73	H. O. Simons	2, 395	1, 269. 58
L. C. Schilling	973	243. 24	I. Simmonds	1, 187	474. 80
Kate L. Schlegel	2, 446 ¹ / ₂	513. 76	J. D. Simmonds	2, 355	942. 00
Fred J. Schlick	303 ¹ / ₂	121. 40	R. W. Simmons	254 ¹ / ₁₆	410	726. 20
W. L. Schmalhoff	2, 365 ¹ / ₂	1, 248. 40	P. Sinclair	2, 285	856. 87
J. H. Shoepf	36	14. 40	Sam. E. Sinkfield	2, 254	563. 50
H. Schreiner	2, 185 ¹ / ₂	546. 35	J. L. Sinn	56	22. 40
Louis Schutter	1, 447	578. 80	Susie V. Simon	2, 751	660. 68
Frank A. Schwling	409 ¹ / ₂	163. 80	S. E. Sisson	2, 432	608. 00
Annie L. Scott	2, 383 ¹ / ₂	446. 87	C. Skeen	2, 279 ¹ / ₂	524. 24
E. L. Scott	2, 430	1, 215. 00	W. P. Slater	2, 445	978. 00
Frank Scott	2, 452	613. 00	Chas. E. Slentz	703	300. 05
J. A. Scott	2, 237 ¹ / ₂	1, 185. 87	T. S. Slentz	2, 112	985. 58
James Scott	2, 559 ¹ / ₂	1, 023. 80	G. P. Sloan	832	332. 80
R. E. Scott	1, 979	494. 75	J. H. B. Smallwood	2, 556 ¹ / ₂	809. 67
Wm. Scott	2, 224	889. 60	J. R. Smeltzer	2, 542 ¹ / ₂	1, 017. 00
W. S. Scott	2, 656	1, 062. 40	A. A. Smith	2, 330 ¹ / ₂	932. 20
W. H. Scribner	197 ¹ / ₂	368	548. 44	A. B. Smith	2, 274	1, 502. 44
Addie Scriver	2, 600 ¹ / ₂	546. 10	B. C. Smith	2, 304 ¹ / ₂	719. 15
Hannah Seaman	1, 577	389. 31	Bernardine Smith	2, 304	922. 08
Wm. C. Sefton	2, 639 ¹ / ₂	1, 319. 75	Charles Payne Smith	2, 279 ¹ / ₂	911. 80
F. W. Selbach	1, 923 ¹ / ₂	769. 40	E. C. Smith	2, 296	918. 40
Florence E. Sener	1, 959	478. 75	Florence Smith	2, 320	580. 08
J. S. Settle	58	14. 50	Frank D. Smith	252	100. 80
Annie Seufert	200	42. 00	J. E. Smith	2, 435	608. 75
Lottie Seufert	427	106. 75	Jesse Smith	2, 497	624. 60
Carrie V. Sewall	2, 319 ¹ / ₂	285. 07	J. K. Smith	304 ¹ / ₂	121. 80
				J. S. Smith	2, 656	1, 248. 32

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Moses Smith, jr		2, 115	\$528. 70	Wm. A. Swan	220 ³ / ₄	440	\$656. 89
P. H. Smith		2, 596 ¹ / ₂	1, 168. 38	Emma Sweeney		2, 188	509. 95
Robert M. Smith		1, 433 ¹ / ₂	584. 76	Maggie Sweeney		2, 664	640. 72
John B. Smithers		656	262. 40	Patrick Sweeney		1, 176	470. 40
E. D. Smoot		2, 519 ¹ / ₂	1, 008. 40	Victoria Sweeney		2, 288	526. 24
Katie Snee		1, 627	407. 80	W. H. Sweeney		2, 732 ¹ / ₂	1, 111. 40
G. Wm. Sollers	13	2, 055	877. 02	Richard Sweetman		2, 498 ¹ / ₂	999. 40
R. Somerville		419	104. 75	M. E. Swetland		2, 065	516. 22
Thos. Songster		2, 391	1, 123. 77	Peter Swift		8	3. 20
S. D. Soper		1, 582	396. 55	Ellen F. Sydnor		2, 153	495. 17
Jessie Sotheron		2, 454	597. 60	Arthur J. Symonds		1, 498	1, 088. 94
Fred Southwell	267		934. 50	William R. Syphax		1, 498	599. 20
Harvey J. Southwick		2, 031	1, 077. 40	J. T. Tabler		189 ¹ / ₂	35. 52
E. C. Soules		2, 381	892. 83	Andrew Taff		1, 667	666. 80
Hiram Spear		2, 507	878. 70	John A. Taff	345 ¹ / ₂		1, 036. 50
J. C. Speer		2, 419	967. 60	Annie J. Tagart		2, 233	619. 26
M. E. Speisser		2, 258 ¹ / ₂	564. 62	John Talbert		2, 375	593. 75
T. R. Speller		2, 133 ¹ / ₂	533. 37	W. C. Talley		2, 441 ¹ / ₂	976. 60
J. C. Spencer		518 ¹ / ₂	338. 16	W. B. Tanner		2, 548	1, 019. 20
James H. Spencer		1, 383	553. 28	W. H. Tapley		2, 654	1, 327. 10
Geo. D. Spilman		440	123. 75	Annie Taylor		1, 463 ¹ / ₂	336. 70
T. Spriggs		2, 259	564. 75	C. R. Taylor		1, 826 ¹ / ₂	736. 24
P. S. Sprightley		1, 946	778. 40	Edward Taylor		1, 469	367. 25
H. E. Springer		8	5. 67	H. P. Taylor		2, 604 ¹ / ₂	1, 312. 20
Wm. Stake		2, 238 ¹ / ₂	895. 40	J. Myers Taylor		2, 196 ¹ / ₂	878. 60
W. W. Stanford		2, 615	1, 046. 20	T. Buckey Taylor		2, 351 ¹ / ₂	1, 246. 28
Stella Stanhope		2, 316 ¹ / ₂	486. 46	W. A. Taylor		1, 498 ¹ / ₂	599. 40
M. J. Stanley		1, 200 ¹ / ₂	276. 10	W. W. Taylor		1, 630 ¹ / ₂	652. 20
V. Stanley		2, 466 ¹ / ₂	986. 60	A. W. Tebbetts		2, 023 ¹ / ₂	1, 072. 41
J. N. Steed		1, 650	660. 00	L. B. Terhune		663 ¹ / ₂	265. 40
Dora Steele		1, 283	321. 80	George A. Terrett		2, 209 ¹ / ₂	497. 21
Mary C. Steele		2, 644 ¹ / ₂	555. 33	Mary F. Terry		1, 112	255. 75
Philip S. Steele		1, 726	690. 40	Geo. H. Thayer		2, 837	1, 329. 86
W. R. Steele		2, 275	911. 48	L. M. Thayer		314 ¹ / ₂	125. 80
Thad. H. Stephens		521 ¹ / ₂	208. 60	Alfred Thomas		2, 274	1, 137. 00
H. W. Stevens		3, 021	1, 532. 16	E. H. Thomas		2, 143 ¹ / ₂	1, 144. 86
K. Stevens		1, 400	321. 98	Emanuel Thomas		2, 477	619. 37
M. V. B. Stevens		2, 989	1, 494. 50	John Thomas		160	40. 00
W. B. Stevens		2, 154	601. 81	John W. Thomas		2, 390	1, 266. 69
C. C. Stewart		2, 605 ¹ / ₂	819. 23	Neal Thomas		2, 379 ¹ / ₂	595. 85
James H. Stewart	182	984	555. 72	Robert I. Thomas		2, 372 ¹ / ₂	1, 257. 41
John Stewart		169	42. 25	Wm. A. Thomas		2, 452 ¹ / ₂	613. 22
A. Stiarwalt, jr		2, 325 ¹ / ₂	932. 00	Chas. C. Thompson		1, 317 ¹ / ₂	657. 95
A. D. Stidham		2, 107 ¹ / ₂	843. 00	David A. Thompson		1, 159 ¹ / ₂	463. 80
A. L. Stipe		105 ¹ / ₂	42. 20	Emma Thompson		280	52. 50
James A. Stockman		1, 792	716. 80	J. I. Thompson	312 ¹ / ₄	448	882. 56
Wm. C. Stocks		2, 443 ¹ / ₂	994. 63	J. L. Thompson		1, 458 ¹ / ₂	586. 52
Maggie M. Stockstill		1, 875	352. 06	Jno W. Thompson		1, 830	457. 49
John Stoll		2, 281	912. 40	Wm. E. Thompson		2, 724 ¹ / ₂	1, 362. 50
Grace L. Stolpe		126	23. 62	Zulie Thompson		1, 912	358. 55
J. B. Stoops		2, 841 ¹ / ₂	723. 36	C. P. Thomson		2, 325 ¹ / ₂	937. 10
C. H. Stout		2, 659	1, 063. 60	Benjamin T. Thorn		1, 395	348. 75
H. H. Stromberger		138 ¹ / ₂	60. 57	K. B. Throckmorton		2, 074 ¹ / ₂	477. 10
Fannie Strong		2, 479	520. 59	J. H. W. Thrush		1, 668	667. 20
Bessie Stuart		2, 422 ¹ / ₂	508. 72	J. E. Tibbitts		512 ¹ / ₂	225. 87
Wm. M. Stuart		2, 768 ¹ / ₂	1, 107. 40	A. L. Tilghman		2, 029 ¹ / ₂	507. 35
John R. Sturgis		142	75. 26	Hugh G. Tilley		2, 091 ¹ / ₂	555. 76
Chas. Stutsman		1, 412	564. 80	Mark H. Tolan		1, 806	722. 60
Eugene Sullivan		1, 987 ¹ / ₂	561. 65	Henrietta Tompkins		2, 224	597. 47
F. A. Sullivan		2, 286	428. 61	Alice E. Toner		2, 311	485. 31
Honora Sullivan		882	165. 30	Edward T. Toner		41	28. 29
J. M. Sullivan		2, 293 ¹ / ₂	573. 37	John F. Toole		1, 616 ¹ / ₂	484. 95
M. J. Sullivan		1, 842 ¹ / ₂	737. 00	Dennis Toomey		1, 144	547. 60
Morris Sullivan		41	10. 25	Theresa Toomey		817	171. 57
P. J. Sullivan		2, 054	821. 60	Mary J. Topham		2, 439	560. 97
S. B. Sullivan		1, 837 ¹ / ₂	735. 00	E. G. Torrey		2, 074	829. 60
Wm. D. Sullivan		1, 693	677. 20	J. V. R. Towers		2, 368 ¹ / ₂	947. 40
Chas. W. Summers		2, 383 ¹ / ₂	1, 191. 75	James C. Toy	9	709 ¹ / ₂	197. 62
R. W. Summers		2, 589 ¹ / ₂	1, 036. 80	James M. Toy		2, 448	652. 40
A. P. Sutton		2, 169	867. 60	H. D. Tracy		2, 430	607. 50
H. S. Sutton		2, 830	1, 132. 00	L. Traubel		1, 891	756. 40
M. V. Sutton		1, 251 ¹ / ₂	287. 82	Chas. E. Tretler		2, 465	986. 00
Cheney Swain		2, 188	503. 23	T. M. Triplett		2, 026	810. 40
Emma Swain		2, 537	532. 75	Wm. H. Triplett		1, 735	607. 25
James F. Swain		1, 947	486. 75	W. C. Trounsell		2, 714 ¹ / ₂	1, 089. 68
Maggie S. Swan		1, 777	408. 67	John W. Truman		2, 282	570. 50

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Lizzie Tucker	2	298	\$528.59	L. D. Weeks	399		\$159.60
John Tuite	2	138	962.17	Orva T. Weeks	422½		169.00
T. F. Tuohy		304	121.60	Samuel Wehrly	2	296	918.40
Pauline Turnburke	2	489½	522.79	J. M. Weidman	1	543	617.20
G. Turley		875	365.84	E. B. Welborn	2	234½	670.35
Wm. A. H. Turner	1	938½	775.40	Jas. A. Welch	1	606	481.80
H. C. Underwood	2	392	1,076.39	John Welch		240	81.00
John W. Usilton	2	636	1,055.35	C. K. Weller	2	662½	1,175.36
Abner Ustick	2	093	1,109.25	Chas. W. Wells	2	296	918.40
Frank Vallee	2	454	981.60	H. L. Wells	2	337½	935.00
Ida Van Arsdale	2	358	495.17	C. H. Welsh	2	127½	851.00
Alice R. Vance	2	342	491.82	Edward A. Welsh	1	559	406.55
Ella Vandenberg	2	104	525.99	James A. Welsh		254	101.60
Wm. Vandever	2	726½	1,091.86	Jas. L. Welty		5	2.00
John F. Van Horn	2	260	904.00	Rosa R. Weser	2	337½	490.87
J. V. Verity	2	232	908.60	A. A. West	1	168½	292.11
J. J. Verser	1	1,534½	535.67	Charles S. West	2	255	902.00
George Vogt	1	1,872	468.00	F. A. West	1	914	577.00
E. A. Vose	2	296	528.08	Marion T. West	1	1,013½	253.36
Chas. Wade	2	271	908.40	Ella A. Westgate	1	905½	476.36
R. W. Wade	1	426	570.40	W. R. Westman	2	152	1,011.44
Samuel Wagoner		136	76.50	Geo. W. Wetmore	2	524½	1,026.28
A. R. Waite	2	027½	811.00	Minnie Wetzel	2	292	572.96
Samuel A. Wakefield	2	244	897.60	H. S. Weyand	2	496	1,322.84
Wm. G. Walde	2	325	930.00	C. A. Wheat	75		300.00
Chas. H. Walker	2	495½	999.00	E. M. Wheat		2,530	1,638.77
Laura V. Walker		916	210.68	Mary A. Whelan		2,434	511.14
S. R. Wall		660	264.00	Geo. Wheeler	285½		813.49
Frank Wallace	1	951	780.72	Hazard Wheeler	2	509½	1,004.84
F. B. Wallace	2	325	1,232.25	Bernard White	2	330	932.00
Dollie Waller	1	927½	481.85	G. F. White	1	748½	454.68
John Waller	2	546	636.45	Geo. K. White	1	150	460.00
Ella Wallingsford		573½	120.43	G. F. White		312	78.00
Edwin Walmsley	2	403½	961.40	H. W. White		8	2.00
M. E. Walmsley	2	480	464.93	Margaret White		740	138.69
John E. Walsh	2	488	1,000.32	Robert H. White	2	308	1,179.92
Katie Walsh		46	11.50	W. F. P. White	2	570	1,044.32
M. Walsh	1	619	405.80	J. W. Whitehead	2	400	960.00
Rosa B. Walsh	2	313	531.98	David B. Whitmore	96½		216.98
H. S. Walter	1	557	731.79	Geo. A. Whitford	2	447½	1,223.75
J. Edward Walter	1	501	600.72	Chas. F. Whitlock	2	476	866.60
C. B. Walters		611	153.55	E. F. Whitmer		231	92.40
D. S. Walton	2	542½	1,019.70	W. S. Whitmore	3	364	1,486.80
W. H. Walton	2	223½	889.40	Wm. A. Whitney	2	630½	1,052.68
C. J. Ward		581	232.40	J. T. Whittaker	2	347½	586.87
F. J. Ward	2	302½	1,008.50	H. Wiese	1	172	468.80
Lillie Ward	1	526	382.55	E. S. Wild	1	708½	683.40
G. Warnke, jr	2	436	974.40	E. S. Wiler	2	408	963.20
Chas. M. Warren		4	1.60	Louisa V. Wilkes	2	176	408.00
Ellen L. Warren		66	12.37	F. P. Wilkins	2	363½	945.40
J. F. Warwick	2	478½	619.62	Julia Wilkinson		546	102.30
R. K. Washington		872	218.00	Samuel Wilkinson	1	698½	424.62
C. A. Waterman	2	174½	1,446.18	E. M. Willard	1	421½	355.37
Byron Waters	2	572	1,131.76	Alice Williams	1	980½	415.90
Edwin R. Waters	2	269	907.60	B. F. Williams	1	605½	650.92
Thomas B. Waters	2	971	1,262.56	Chas. A. Williams	2	301	930.40
Daniel Wathen	1	767	441.75	E. B. Williams	1	1,337	534.80
Alexander J. Watson	2	419½	984.20	E. W. Williams		719	179.74
A. L. Watson	2	200	880.00	F. Williams	2	252½	518.02
Henry C. Watson	2	075	726.23	H. T. Williams	2	270	709.38
J. C. Watson	2	601	1,188.44	Margaret Williams	2	156½	495.95
Lizzie Watters	2	077	436.16	Robert Williams	2	069½	1,090.28
Ellen L. Watts		836	156.69	T. G. Williams	2	026	810.40
John S. Waugh	2	028	507.06	Edward T. Williamson	2	207	883.48
Geo. O. Weaver	1	712	494.69	M. C. Williamson		261	60.03
Henry Webb		445½	178.20	H. C. Williss	2	058½	823.40
Walter H. Webb		304	121.60	A. T. Wilson		791	316.40
K. T. Webber		56	22.40	Chas. F. Wilson	2	249	787.12
Fred. E. Weber	2	209	883.60	C. H. Wilson	2	358	589.46
Henry W. Weber		56	22.40	Fred. Wilson	2	313	925.20
John Weber	2	617½	1,047.00	Harry F. Wilson		3	1.87
Philip H. Weber, jr	2	122	848.80	J. C. Wilson	1	700	696.12
Wm. H. Weber	2	180	872.00	J. L. C. Wilson		680	272.48
E. M. Webster	2	483½	993.40	R. C. Wilson	2	272½	1,204.42
U. G. Webster	2	017	806.80	R. J. Wilson	2	440½	983.00
W. F. Webster	1	1,553½	621.40	William Wilson		118	73.74

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
W. C. Wilton.....		2, 232	\$1, 049. 04	B. C. Wright.....		2, 735	\$1, 201. 50
Wilda Wimmer.....		152	38. 00	B. F. Wright.....		2, 462	1, 107. 88
E. L. Winne.....		2, 675½	1, 206. 44	George Wright.....		2, 310	924. 00
Chas. E. Winter.....		280	112. 00	John C. Wright.....		3, 100	785. 00
Geo. Winter.....		1, 682½	882. 34	John N. Wright, jr.....		2, 765½	1, 106. 20
B. M. Winters.....		2, 172	868. 80	Preston B. Wright.....		8	5. 00
Mary Wise.....		2, 369	497. 53	W. E. Wright.....		2, 274½	914. 60
W. E. Wise.....	313		939. 00	Chas. P. P. Wroe.....		2, 265½	906. 20
L. A. Wisener.....		2, 209	883. 60	A. C. Yates.....		977½	391. 00
James Wisted.....		2, 985	1, 108. 45	Charles Yeager.....		1, 488½	595. 40
Judson J. Withall.....		2, 608½	1, 291. 50	M. J. Yerby.....		2, 286	428. 58
John D. Wood.....		2, 645	1, 058. 00	Robert E. Youart.....		2, 465½	986. 20
P. Wood.....		2, 384	596. 00	H. W. Youngs.....	313		704. 25
T. B. Wood.....		6	2. 40	Jas. E. Young.....		2, 210½	796. 71
John C. Woodell.....		2, 260	904. 00	W. E. Young.....		2, 392½	957. 00
Geo. J. Woodgate.....		2, 221½	888. 60	W. L. Young.....		717	286. 80
L. Woodward.....		2, 499½	999. 80	J. S. Ziegler.....		2, 252½	1, 193. 80
M. R. Woodward.....		2, 765	1, 552. 23	George J. Zimmerman.....		138½	85. 94
Geo. C. Wooley.....		392	137. 20	Robert H. Zimmerman.....		2, 461	984. 40
M. V. Worthington.....		130½	30. 01	L. K. Zook.....		2, 317½	927. 00
Maurice L. Wolfe.....		2, 355½	441. 61				

PIECEWORK.

Name.	Amount.	Name.	Amount.	Name.	Amount.
J. H. Abbott.....	\$113. 40	H. Bartle.....	\$518. 43	Alice A. Brittain.....	\$484. 62
A. M. Ackerman.....	23. 04	E. E. Barton.....	47. 28	Bert H. Brockway.....	348. 84
Agnes W. Adam.....	203. 52	J. H. Bassett.....	892. 15	W. N. Brockwell.....	1, 174. 40
A. S. Adams.....	250. 44	Charles S. Bastian.....	130. 70	Sadie Broderick.....	221. 63
Carrie Adams.....	338. 99	Wm. J. Bateman.....	1, 081. 55	Adelaide Brooks.....	446. 12
Clarence G. Adams.....	1, 428. 65	W. H. Bawden.....	295. 35	J. H. Brooks.....	686. 91
J. D. Adams.....	290. 79	B. H. Baxter.....	1, 221. 55	S. R. Brooks.....	761. 62
M. M. Adams.....	23. 48	Frank A. Baxter.....	1, 003. 55	D. C. Brooke.....	282. 37
Nellie R. Adams.....	380. 45	Jane Beatty.....	238. 92	H. Y. Brooke.....	695. 15
Mary B. Adamson.....	218. 52	John A. Behrle.....	242. 20	A. N. Brown.....	1, 064. 00
F. A. Alburtis.....	1, 101. 05	W. A. Beisel.....	254. 03	F. B. Brown.....	725. 40
Edna G. Allan.....	308. 64	Agnes Bell.....	58. 41	Marietta S. Brown.....	317. 38
F. A. Allison.....	83. 20	Elizabeth A. Bell.....	340. 97	Mary A. Brown.....	293. 26
Irene Allison.....	1. 14	W. J. Bell.....	827. 89	Nellie Brown.....	247. 64
M. Ambrose.....	294. 05	Anna J. Bellew.....	351. 40	Wilbur G. Brower.....	945. 55
Edna S. Anderson.....	295. 41	Joseph Bellis.....	349. 30	Maggie Brosnan.....	364. 96
W. P. Anderson.....	1, 048. 80	A. Benckert.....	3. 22	Georgia E. Brubaker.....	605. 92
C. A. Andrews.....	395. 07	C. M. Bender.....	378. 76	Donna Buchanan.....	153. 70
L. L. Andrews.....	429. 87	Frank H. Benthall.....	330. 17	F. E. Buckland.....	1, 319. 20
Eugene Anson.....	862. 22	John R. Berg.....	373. 60	Anna E. Buddington.....	286. 50
Louis Arenberg.....	80. 90	Nellie Black.....	277. 15	Mary E. Buete.....	503. 91
Fannie A. Armstrong.....	454. 17	P. E. Blair.....	549. 41	Lillie E. Bull.....	304. 10
Harry Armstrong.....	1, 147. 70	Albert M. Bloom.....	1, 396. 49	Frank R. Buley.....	860. 02
Mary Sabin Ashby.....	1, 125. 60	Mary Blore.....	139. 15	Emma Bumpus.....	553. 08
Mary Ashcom.....	84. 91	Carrie A. Booth.....	513. 68	E. N. Bunker.....	423. 95
Annie Ashe.....	281. 77	O. C. Boteler.....	1, 132. 05	Nora C. Burns.....	204. 10
John F. Atkinson.....	1, 159. 95	C. R. Bottsford.....	1, 181. 35	E. H. Burch.....	534. 30
Martha A. Bagwell.....	3. 83	A. W. Bowen.....	1, 305. 20	Will E. Burchfield.....	209. 79
A. H. Baker.....	422. 74	A. J. Bowie.....	470. 85	M. A. Burgess.....	354. 00
Bettie Baker.....	392. 14	Carrie A. Bowie.....	317. 06	Mary A. Burke.....	583. 44
Emily Baker.....	599. 44	A. Boyce.....	510. 23	Lillian Burns.....	412. 44
Mary E. Bailey.....	407. 19	F. E. Boyd.....	58. 86	F. E. Burnside.....	22. 60
S. Bailey.....	521. 64	G. W. Boynton.....	1, 020. 70	Ada Burr.....	522. 10
Hattie D. Baird.....	546. 76	O. N. Bradburn.....	821. 80	J. A. Burr.....	283. 20
E. F. Baldwin.....	896. 24	W. C. F. Brandon.....	19. 15	Anna Burrus.....	354. 17
Edgar M. Baldwin.....	977. 85	Mary A. Brannan.....	519. 67	Mary Burruss.....	66. 78
W. A. Ball.....	314. 76	Howard Branson.....	721. 08	O. K. Burwell.....	558. 74
John C. Ballou.....	851. 65	F. A. Brashears.....	1, 073. 75	Missouri G. Butler.....	382. 57
Charles Banes.....	1, 010. 40	John C. Bree.....	242. 80	Charles P. Byam.....	523. 07
Minnie Bardwell.....	511. 78	S. A. Breen.....	967. 98	Ella Bythewood.....	358. 91
F. H. Barnhart.....	814. 40	C. Brelsford.....	421. 70	Thos. Cahill.....	786. 55
J. S. Barr.....	1, 213. 75	J. Breslin.....	567. 64	Winifred Cahill.....	356. 84
Julia Barrett.....	329. 37	James F. Brennan.....	198. 30	Julia Callahan.....	372. 00
M. F. Barrett.....	41. 60	J. T. Brennan.....	180. 31	Geo. A. Calvert.....	1, 240. 65
J. Barry.....	600. 28	Julia E. Breuninger.....	597. 22	Mary E. Calvo.....	608. 20

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount.
M. Cammack.....	\$475.97	Sarah A. Cromelien.....	\$995.40	Laura V. Etter.....	\$287.84
Josephine Campbell.....	503.98	Nellie Cronin.....	225.53	S. L. Evans.....	112.05
R. H. Campbell.....	961.00	Annie E. Cross.....	606.60	J. C. Euler.....	1,273.34
Emma L. Carrico.....	313.18	J. W. Cross.....	766.31	Annie M. Evans.....	94.39
Belle Carter.....	542.69	J. Culhane.....	380.60	Ella V. Evans.....	184.16
Fannie E. Carter.....	269.52	Annie Cullen.....	15.66	Margaret A. Evans.....	816.20
Georgie I. Carter.....	336.58	J. F. Cummins.....	1,196.10	Kate A. Falkener.....	502.14
Jennie A. Carter.....	495.58	Ida I. Curren.....	78.31	Edw. J. Fallon.....	957.90
J. W. Carter.....	1,469.75	Maggie Curtis.....	20.67	E. G. Farrell.....	112.40
W. R. Carver.....	260.85	Emly Dalwick.....	99.08	Ellen Farrell.....	562.90
E. Casper.....	662.52	Alice V. Daly.....	276.97	Mary Farrell.....	503.28
Chas. H. Cassavant.....	242.75	Mary Darby.....	501.80	Sallie Falkner.....	89.51
C. C. Casterline.....	3.20	Ida Dart.....	7.75	Geo. H. Faust.....	773.70
Annie M. Cavanaugh.....	483.40	Kate M. Dausch.....	492.17	Emily O. Feltham.....	445.78
Lucy Chadwell.....	10.39	S. E. Davies.....	348.01	Hattie K. Fenton.....	179.97
Mary Chamberlin.....	514.86	Fred. L. Davis.....	1,296.95	Sadie Field.....	526.18
Mary Chamberlin.....	408.36	T. K. Davis.....	878.25	M. J. Finney.....	37.33
Lizzie Chandler.....	528.16	J. K. Davison.....	159.84	Amelia Fisher.....	525.67
O. B. Chapman.....	818.90	Sabina Davitt.....	530.12	R. P. Fithian.....	993.70
E. G. Charles.....	507.00	Alice M. Day.....	561.91	James E. Fitzgerald.....	61.45
F. Chase.....	580.93	Kate Decker.....	495.06	John E. Fitzgerald.....	30.40
Kate A. Cheatham.....	833.65	W. J. Delaney.....	60.20	Aimee C. Fleming.....	441.01
Henrietta J. Cheeks.....	.76	Elmer Dement.....	71.45	C. M. Fleming.....	822.95
J. F. Chipley.....	597.15	R. E. Denny.....	522.24	D. W. Fleming.....	915.35
W. R. Chipley.....	216.10	Carrie A. Dent.....	291.41	Katie Fleming.....	452.41
R. F. Chisolm.....	312.95	Otto E. Devantier.....	275.78	Nannie Fleming.....	552.87
L. D. Christmas.....	381.04	Paula Devantier.....	395.89	L. Q. Fletcher.....	495.55
Geo. E. Clark.....	675.40	C. J. Devaughn.....	540.70	Maria B. Fletcher.....	382.52
Nellie Clark.....	522.24	N. Diggs.....	522.52	E. A. Folck.....	568.53
Merrills H. Clark.....	483.37	M. G. Dikeman.....	258.91	Katie Foley.....	421.17
M. Clarkson.....	281.61	L. C. Dillon.....	692.60	S. W. Folk.....	277.61
Ella F. Clements.....	355.42	Alice M. Dixon.....	814.35	J. B. Forbes.....	382.21
Harry W. Clower.....	918.81	Ida Dodge.....	516.45	Geo. I. Ford.....	895.70
W. E. Cobb.....	876.75	Sarah Dodge.....	307.86	Mary C. Ford.....	298.55
Margaret Cochrane.....	1.52	John E. Doherty.....	181.95	M. F. Ford.....	50.21
M. G. Coder.....	322.60	T. M. Donn.....	90.98	Sarah Fordham.....	387.69
Geo. N. Coe.....	109.03	E. Donnelly.....	544.37	J. G. Forney.....	972.00
J. D. Coimer.....	157.65	W. F. Dorsey.....	1,145.60	C. E. Forsythe.....	506.40
Maggie Colbert.....	365.21	Chas. O. Doten.....	580.35	Jennie Fowler.....	317.68
Bessie Cole.....	318.88	M. A. Dougherty.....	465.10	Theo. A. Fowler.....	936.95
M. M. Cole.....	486.35	J. E. Dow.....	331.05	James E. Fox.....	406.02
Lora E. Collar.....	357.61	Kate Dowden.....	514.57	Thomas Fox.....	819.25
M. A. Collier.....	437.33	Lizzie Downie.....	327.43	A. C. Francis.....	514.22
J. Collins.....	306.58	J. A. Downing.....	270.44	Wm. H. Francis.....	852.05
Maggie Collins.....	376.54	A. S. Downs.....	39.00	Anna Franklin.....	404.58
Minnie R. Collins.....	486.48	Lizzie Doyle.....	535.82	Jennie Franklin.....	2.56
Sara Collins.....	459.05	Maud Dubant.....	505.11	N. B. Franklin.....	505.74
Nannie Colton.....	199.71	Ella B. Duffy.....	518.08	Thomas W. Fraser.....	93.85
A. Columbus.....	294.53	Maggie A. Duffy.....	113.48	H. L. Frazier.....	2.94
Annie H. Columbus.....	59.16	Mary S. Dulin.....	496.12	Katie Freeman.....	376.71
John H. Conklin, jr.....	907.35	Jessie F. Dumble.....	1,047.10	Ed. R. French.....	1,115.80
C. C. Conlee.....	201.80	Tillie Dunham.....	480.43	W. M. French.....	828.15
Andrew Conn.....	33.60	Clayton H. Dunning.....	282.55	Emma Frush.....	382.30
B. M. Connelly.....	940.10	A. Dutrow.....	461.66	Will W. Frye.....	442.10
Lizzie Conner.....	529.79	James Q. Dutrow.....	311.80	Harriet A. Fugitt.....	322.30
Johanna Connor.....	373.21	Maude W. Dutton.....	28.30	J. E. Fulenwider.....	855.25
J. S. Connor.....	160.40	Thos. C. Easterling.....	50.64	A. G. Fuller.....	331.33
J. M. Conroy.....	417.15	Rebecca S. Eberle.....	561.77	W. A. Fulton.....	778.81
L. Conroy.....	302.74	Geo. C. Eby.....	182.72	Edith Gale.....	487.85
B. F. Constantine.....	1,052.10	Sarah Edmonds.....	487.24	Wm. J. Galbraith.....	1,123.33
Ella B. Cook.....	481.35	R. E. Edmonston.....	327.35	Ella M. Gallagher.....	476.95
John H. Cook.....	292.17	Will M. Edmunds.....	1,014.95	Mary Gallagher.....	482.79
W. J. Cook.....	1,028.80	Mary Eckloff.....	94.70	J. A. Galleher.....	1,193.10
Adelia Cooke.....	334.53	M. E. Eggleston.....	514.33	Fred. W. Gardner.....	128.07
John Cooley.....	755.40	Geo. W. Elberti.....	953.90	Jeff. D. Garland.....	860.40
Mary E. Cooper.....	354.51	J. E. Ellegood.....	671.65	J. P. Garner.....	197.40
M. Corbin.....	305.06	Josephine Elliot.....	554.77	Chas. Garrells.....	1,004.90
Lucy G. M. Costin.....	139.82	Mary Elliott.....	166.32	Anna L. Garrett.....	346.72
W. B. Coston.....	892.61	N. D. Elliott.....	37.90	Wm. M. Garrett.....	979.20
E. A. Cotti.....	282.29	G. D. Ellis.....	1,276.65	Emma D. Garwood.....	461.90
Alice M. Coughlin.....	485.76	Geo. H. Ellis.....	225.10	Florence Gates.....	681.74
A. S. Coulson.....	820.85	Mary E. Ellsworth.....	275.21	Nora J. Gatewood.....	761.50
W. F. Councill.....	106.36	Irene M. Elwood.....	168.87	J. C. Gawler.....	215.29
W. H. Covert.....	1,164.20	Lizzie Elwood.....	14.76	Belle Gheen.....	282.75
A. Craig.....	121.10	L. H. Emmons.....	690.84	Belle Gifford.....	472.41
Ida S. Crapster.....	298.93	Chas. H. Ennis.....	937.48	J. L. Gilbert.....	657.95
Kate Cratty.....	482.83	Clara A. Erck.....	399.74	M. A. Gillem.....	658.86
Mary A. Crellin.....	379.06	H. M. Eskew.....	305.30	Olive I. Gilmore.....	938.20
Gertie Crofoot.....	119.49	Samuel T. Esmay.....	467.95	Walter Gillrup.....	17.11

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount.
Ellie C. Glasgow	\$263.30	Lida C. Heinline	\$4.60	Mary Joyce	\$475.79
G. M. Godfrey	72.95	Josephine M. Helff	55.71	Addie Jullien	271.87
S. K. Golden	445.97	E. E. Helm	146.75	Chas. V. Juno	1,309.05
K. S. Goodloe	154.00	Wm. A. Hendel	615.27	Virginia Kankey	35.66
Cassie A. Goodman	246.14	Belita Henderson	.46	Annie Keating	331.46
H. B. Goodrell	894.23	V. Henrick	90.60	Helena Keating	228.16
Louis P. Goodrich	956.60	Benj. F. Henry	321.95	H. A. Keefer	513.24
Ella Goodsir	289.76	Charles Henry	3.20	John C. Keelan	65.82
Mary E. Gorham	286.80	Louisa Henry	331.20	James F. Kelly	97.02
Carl E. Grabill	840.10	Minnie Herbst	360.98	Kate Kelly	474.02
Daniel Grady	1,030.65	Jennie E. Hewin	395.42	Katie Kelly	456.30
C. W. Graff	1,218.25	Harry M. Hiatt	71.52	A. C. Kemether	180.65
J. W. Graham	85.18	Edith A. Hicks	516.90	Lillie Kendig	11.50
Lizzie Grant	501.90	Annie Higgins	566.92	Kate L. Kennedy	70.72
Aleen Green	336.66	L. Hill	491.21	L. P. Kenney	516.40
Bessie M. Green	423.54	Mary E. Hill	503.00	Lincoln Kent	1,105.56
Fannie Green	291.11	Florine A. Hines	13.70	Rosa B. Kerney	501.76
Mina M. Green	456.16	J. Hitchcox	581.79	R. W. Kerr, jr	19.00
E. L. Greenman	893.20	A. Hodge	546.35	E. M. Kerrott	79.95
Hannah Greenwood	544.12	Mary F. Hodge	374.91	Mamie Kidd	373.96
Hugh P. Griffin	179.86	L. A. Hoke	343.80	Edwin M. King	1,186.75
Mary A. Griffin	136.31	Chas. M. Holden	94.50	Mollie E. King	396.44
Laura L. Grimes	501.59	Nellie Holland	293.88	Virginia King	496.88
W. E. Grimes	1,048.50	Mary J. Hollohan	670.06	Samuel G. Kirby	1,354.45
P. A. Grimsley	1,320.70	Samuel M. Holt	1,011.80	Wm. Kirkland	822.15
M. J. Griswold	307.77	Hoyt A. Holton	260.77	James F. Kirkpatrick	323.93
W. A. Griswold	767.65	John O. Honey	274.60	E. Finley Kitson	72.45
Georgianna Groshon	481.22	May Hoover	400.74	F. E. Klopfer	726.51
Annie L. Grove	979.40	M. E. Hoover	296.60	Amanda Klotz	20.96
Alice Gruber	100.56	Louise Hopwood	370.94	John R. Knapp	691.35
E. C. Grumley	278.35	Henry Houghtaling	907.10	Chas. Knobie	1,142.10
Minnie F. Gudgin	370.43	Ella House	65.60	L. O. Knowles	356.80
Louise Gunton	835.85	L. C. Hover	183.35	Mary Kraft	260.00
Mathilde Guyol	168.84	Wm. C. Howlin	1,153.34	Mary M. Kraft	507.75
B. F. Hackman	857.55	H. H. Hoyme	1,213.00	Ella C. Lackey	648.91
Murray Hackett	715.91	John Hoynes	412.25	James J. Lackey	247.58
James E. Hagaman	324.45	Carrie A. Hubbell	179.19	Mary Lacoppidan	373.74
Arthur J. Hall	247.20	Mary Hubbell	391.46	Aug. M. Laing	1,244.10
E. J. Hall	775.30	Mary Huff	44.29	Annie G. Laird	.47
Fred. A. Hall	1,228.65	J. T. Huggins	786.20	Martha E. Lalor	521.97
G. W. Hall	966.40	Eliza Hughes	451.18	Mary L. Lamar	273.64
Mattie G. Hall	431.83	H. H. Humble	1,051.20	Mattie E. Lamb	6.00
M. V. Hall	12.80	M. K. Huntsberry	448.28	E. N. Lancaster	855.35
Belle Halliday	477.21	Edith Hurdle	489.32	Mary Lane	495.50
R. L. S. Halpenny	998.50	Annie A. Hurley	39.52	Wm. M. Lanier	368.62
Katie Halsey	303.06	John F. Hurley	1,385.10	Eugene Laporte	464.48
P. J. Haltigan	760.60	Annie Hussey	200.20	H. M. Lauxman	414.06
Frank H. Hambright	95.30	Leona Hutchinson	491.72	Frank Lawder	173.65
Arthur Hamilton	955.70	A. Hutson	304.61	Mamie Lawlor	355.76
W. M. Hamilton	371.82	Clara E. Hutton	520.21	Anna T. Lawyer	375.87
Elizabeth Hammond	436.34	O. D. Hyler	1,059.35	Maggie Leane	413.71
Iowa Hampson	336.85	Harry Indermaurer	291.75	M. L. Learned	240.34
John A. Handiboe	707.75	Chas. W. Irely	110.73	Wm. M. Leavitt	817.45
E. J. Handley	1,174.70	Margaret Irwin	422.75	M. V. Leckron	255.60
R. C. Hardesty	1,072.20	Will C. Israel	1,099.00	A. V. Lee	537.16
Mollie L. Harding	536.77	Celeste T. Jackson	157.77	M. V. Lee	428.18
Ella C. Hardy	653.73	Callie Jacoby	760.90	J. W. Leech	102.15
F. Harleston	136.39	Flora J. Jacobs	38.36	S. J. Leech	231.30
C. A. Harner	648.38	Nellie L. Jacobs	52.26	Maggie Lendner	71.40
Delia Harper	382.33	Mabel Jay	524.21	Joe M. Lenhart	860.60
J. T. Harper	122.25	Hannah Jeffries	461.87	M. A. Lenihan	344.78
James E. Harper	389.34	Z. T. Jenkins	851.75	M. E. Lemnan	498.41
Catherine Harrington	145.63	Katie L. Jennings	454.00	A. G. Leonard	1,044.65
Sarah Harrington	99.23	Arminta Johnson	142.17	Etta Leonard	221.87
H. Harris	338.87	L. Johnson	20.56	Clarence Lewis	1,158.00
N. P. Harris	447.08	L. H. Johnson	296.47	Carrie E. Lewis	513.39
Jennie Harrison	120.73	Louis C. Johnson	1,055.35	Ida J. Lewis	137.20
Roy D. Hassler	336.70	Sarah Johnson	386.91	John D. Ligon	986.40
W. T. Hastings	329.96	Susie E. Johnson	107.07	M. G. Lillie	307.32
J. R. Hathaway	72.10	J. M. Johnston	823.76	W. F. Lillie	90.60
Annie Havenner	499.03	E. C. Jones	1,142.75	Carrie E. Limbach	451.07
Thos. W. Haworth	279.78	Edwin C. Jones	272.00	Mary Lindsay	318.23
L. Hayes	188.91	G. A. Jones	373.30	May Linhart	379.01
M. E. Hayes	566.68	Ida Jones	20.21	Garl Link	1,578.40
Harry C. Hayne	638.00	Lydia E. Jones	488.97	Annie C. Little	32.32
John T. Heath	100.10	Mamye T. Jones	26.23	Ella T. Lloyd	488.54
Clara Heffner	184.20	McClellan Jones	169.80	Ella F. Long	119.64
Mary Heffner	122.90	V. A. Jones	418.45	Isabel M. Long	16.44
		Sabina Jordan	315.63	M. F. Long	691.69

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount.
W. M. Longfellow	\$228.65	L. T. Morris	\$515.85	M. O'Leary	\$648.98
E. E. Longley	105.15	Reba Morris	224.35	Katie O'Mealy	367.89
D. Lord	307.96	C. G. Morrison	432.65	John O'Neill	375.63
Mott, L. Lorentz	665.15	Cornelia A. Morrison	301.73	M. A. O'Neill	488.05
Annie Loring	283.28	E. F. Morrison	923.33	Timothy O'Sullivan	99.51
Dora Love	484.69	M. M. Morrow	542.43	J. A. Oldfield	551.60
J. H. Lowrey	1,241.90	Charles E. Morton	152.70	M. A. Orme	313.20
Lucinda Luckett	353.95	Wm. J. Morton	1,009.85	Rebecca Orr	517.17
C. Lusby	651.37	D. H. Mosely	760.30	Sadie Orr	254.91
Ida C. Lusby	411.97	C. J. Mount	13.62	P. P. Orth	371.77
Hannorah Lynch	669.92	R. W. Muir	99.30	Annie Ott	110.80
Jennie Lynch	591.59	Ella Mulcare	363.07	C. F. Overacker	207.35
Mary T. Lynch	629.37	Maggie Murphy	488.39	Mary Owens	469.62
N. H. Lytle	120.54	Daniel Murray	311.15	Fred. A. Palmer	57.85
May Maccubbin	79.00	Julia Murray	300.28	P. C. Pape	283.79
S. J. Macleod	189.82	M. E. Murray	628.41	Millie Parker	518.17
Sallie Macnichol	516.21	Mary A. Murray	488.43	T. H. Parkinson	409.29
C. E. Madden	379.66	D. G. Myers	821.58	Addia Patterson	317.32
E. L. Mainwaring	728.38	Susie Mylan	561.02	E. H. Patterson	533.45
John Maley	890.35	P. J. McAuliffe	726.80	L. Hearn Patterson	653.76
Ed. Malone	6.00	S. F. McBride	17.20	Edwin A. Paul	385.91
F. T. Maloney	974.40	Hattie McCabe	533.32	Nellie J. Paxson	557.15
Jennie E. Manning	359.55	W. J. McCallum	643.31	Chas. P. Peake	897.30
Nellie S. Manly	7.93	P. M. McCallum	1,078.85	Maggie Pemberton	278.57
M. Markham	280.00	Ella McCullum	518.63	M. V. Pemberton	345.05
J. King Marks	75.90	N. L. McCampbell	670.04	Pattie Perrie	506.03
W. A. Marschalk	1,553.80	Jos. McCann	1,365.15	M. A. Pester	418.64
Annie Marsh	192.21	D. J. McCarty	1,217.80	E. S. Peter	202.39
E. Marsh	280.80	J. A. McCarthy	290.58	Pearl Petticolas	654.50
E. W. Marshall	357.09	Kate McCarten	504.10	Lillie M. Petty	310.50
Libbie Marshall	424.20	Annie S. McCarter	308.92	Joseph F. Phillips	2.85
A. A. Martin	972.72	J. McCleary	156.13	S. L. Phillips	1,221.47
Mary Martin	18.30	Rose McClelland	277.80	Thos. Phillips	1,186.25
Minnie E. Martin	450.17	Guy W. McCord	86.81	W. L. Pierce	171.45
S. Martin	8.63	Cornelia T. McCord	564.91	Mary Pierre	423.05
W. K. Martin	724.34	Mary McCormick	539.82	A. Piggott	604.80
D. J. Marvin	1,135.49	Minnie McCullough	4.49	V. B. Pinkston	644.41
Addie Masters	27.65	Geo. S. McCurdy	1,065.60	Julia E. Plant	456.15
C. H. Mathers	668.87	W. S. McCurdy	1,209.95	Dollie A. Platt	879.50
L. Henry Mathers	187.50	Geo. McCutcheon	113.19	Josephine Plumer	39.52
I. M. Mattingly	551.60	Frank McDermot	1,233.85	Wm. M. Polk	611.57
Anna Matthews	34.94	Annie M. McDonald	520.20	M. F. Pomeroy	515.05
F. R. Matthews	175.27	G. M. McFarland	87.50	Ralph Pomeroy	820.30
Julia Matthews	214.53	Agnes McGee	369.68	F. Pope	660.43
Richard M. Mattox	761.90	John F. McGinness	207.10	Sarah E. J. Porter	1.30
C. Maus	523.55	Mary McGinnell	517.33	Sarah E. Poulton	308.49
Fannie Maxwell	401.95	Marion McGivern	508.75	Mary A. Prather	527.62
S. J. May	376.72	H. T. McGowan	122.59	B. H. Pratt	1,095.75
Emma Mayer	457.02	Minnie F. McGowan	341.33	D. M. Pratt	341.32
Edna Meals	83.01	Belle J. McIntyre	530.73	C. G. Probst	20.09
Miriam Meals	175.45	Annie McKevitt	224.09	Jeannette Probst	493.11
W. A. Meighan	11.30	A. H. McKnight	467.38	Daniel N. Prosser	383.74
Maggie Meley	409.00	M. E. McLean	327.14	M. Purcell	510.87
F. H. Melick	100.92	Agnes McMahon	534.15	A. H. Quarles	133.50
D. F. Melling	664.60	Maggie McNamara	33.28	Bessie S. Quinlan	.46
W. T. Menard	1,176.75	Ida McNeerhany	545.68	Ida Rabbitt	526.94
Mary M. Meredith	551.66	Maud McPherson	523.13	Mollie E. Ragan	948.00
Daniel Miller	312.99	Geo. J. McQuaid	295.17	A. L. Randall	752.65
Estelle Miller	462.25	Hattie McVile	520.35	Lulu Randell	448.18
J. W. Miller	802.45	Mary McVile	576.63	Theodore Ray	842.75
Lizzie Miller	533.32	E. G. Nalle	1,017.68	Frank K. Raymond	634.00
O. S. Miller	895.70	E. M. Nash	606.28	Wm. Raymond	837.22
William K. Miller	746.12	Thos. P. Neal	934.55	Mary Reapsomer	671.08
Emma Milligan	341.37	Maggie Neely	855.10	Mary A. Reardon	434.21
E. C. Mills	522.14	Mary Nolan	523.93	Maggie Reaver	83.16
S. Molns	579.80	George F. Norton	408.24	James E. Reese	445.02
G. F. Montgomery	262.26	T. L. Norton	1,034.80	Lulu M. Reeves	8.92
Olive M. Montrose	527.71	Annie O'Brien	568.41	Lizzie Reicks	416.88
Orlando S. Montz	893.10	Nellie O'Brien	823.20	Helen F. Reid	237.09
Alice Mooney	629.42	W. J. C. O'Brien	16.05	Katie K. Reid	470.75
Charles H. Moore	554.70	J. O'Connell	741.80	M. Reid	82.50
D. E. Moore	237.35	Daniel O'Connell	114.75	Wm. F. Reid	1,215.00
John F. Moore	316.72	Annie E. O'Connor	125.54	Cora Reily	503.88
Laura A. Moore	307.10	J. F. O'Connor	43.65	Agnes Renehan	297.22
Edward S. Moores	233.50	Kate O'Connor	565.61	C. P. Rhodes	863.55
Katie Moran	328.68	Mattie O'Connor	177.42	T. A. Rhodes	1,177.00
Amelia Moreno	509.09	W. W. O'Day	89.76	S. S. Rice	826.70
Ella L. Morgan	526.60	H. O'Donnell	1,152.05	J. M. Richards	648.40
Nellie Morgan	243.80	Annie O'Hara	393.37	L. C. Richards	956.30
F. B. Morris	166.80	Maggie O'Hare	429.25	Mary J. Richards	516.80

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount.
Hattie Richardson...	\$462.87	Ella Sherwood.....	\$205.55	Catherine E. Swart...	\$392.93
Rachel A. Richardson...	550.54	Margaret Shields.....	398.10	F. C. Swearingen.....	532.73
O. J. Ricketts.....	20.85	Nell H. Shipman.....	388.55	Kate Swearingen.....	42.38
J. E. Rideout.....	17.88	J. Latham Shober.....	129.40	Emma Sweeney.....	45.49
Rosa B. Ridgley.....	445.12	Thos. J. Shober.....	401.04	Thos. T. Symmons.....	822.45
Alice Riecks.....	519.86	Alpheus Sholl.....	256.40	R. T. Taylor.....	181.50
Annie E. Riley.....	464.27	E. E. Shott.....	1,177.25	S. W. Taylor.....	692.52
G. A. Rinehart.....	1,201.00	Bessie E. Shreve.....	17.96	L. B. Terhune.....	531.68
T. M. Ring.....	285.45	P. Kate Shubbard.....	82.90	L. M. Thayer.....	933.40
Henry L. Ripley.....	1,032.40	J. Sibley.....	300.16	E. Thomas.....	540.18
E. J. Ritchie.....	443.99	A. O. Silvey.....	272.00	E. H. Thomas.....	33.80
Mary E. Roach.....	17.07	Nellie Simmonds.....	14.70	K. R. Thomas.....	306.63
W. M. Robertson.....	93.10	Robert F. Simms.....	512.85	Mary Thomas.....	520.43
J. A. Robbins.....	13.05	Katie Simons.....	315.45	Lottie Thompkins.....	294.01
Clara J. Robinson.....	524.36	Josephine Simpson.....	893.35	Chas. C. Thompson.....	530.50
Geo. W. Robinson.....	1,102.35	J. L. Sinn.....	1,115.75	Emma B. Thompson.....	304.69
Hattie E. Robinson.....	1,113.35	W. H. Sipes.....	1,076.28	Fannie Thompson.....	295.55
John Robinson.....	5.05	Julia Skelly.....	315.76	J. L. Thompson.....	192.59
M. E. Robinson.....	437.25	Chas. E. Slentz.....	934.88	J. W. Thompson.....	20.25
Annie E. Roche.....	434.57	C. E. Smalley.....	1,025.90	Jennie Thompson.....	29.47
Walter T. Roche.....	907.55	Arthur H. Smith.....	1,048.57	M. A. Thompson.....	203.23
Millie J. Rockwell.....	494.56	E. W. Smith.....	387.70	Mary A. Thompson.....	1.94
J. La C. Rodier.....	336.50	Frank D. Smith.....	622.37	Rose L. Thompson.....	526.52
W. F. Roderick.....	1,390.90	Kate R. Smith.....	527.95	Mildred Thornton.....	450.31
C. H. Roeder.....	1,226.45	Letitia Smith.....	290.27	J. H. W. Thrush.....	192.80
A. Rogers.....	520.79	Lida L. Smith.....	276.50	J. E. Tibbetts.....	766.65
L. Rogier.....	655.94	M. J. Smith.....	610.06	Kate A. Tompkins.....	353.37
A. A. Rotand.....	79.55	Maggie K. Smith.....	646.73	Edward T. Toner.....	971.35
J. F. Rose.....	296.06	Mary Smith.....	129.23	D. C. Toole.....	393.32
Frank Rosencrans.....	1,279.29	Mary A. Smith.....	487.33	A. E. Townsend.....	951.75
Eno A. Ross.....	423.00	R. S. Smith.....	910.06	Martha E. Trenis.....	370.15
M. A. Ross.....	280.98	Robert M. Smith.....	265.14	Maud Triplett.....	257.24
Mary L. Rouse.....	504.99	W. C. Smith.....	752.60	T. F. Tuohy.....	1,025.84
Mary F. Rowe.....	354.29	Kate V. Smoot.....	573.42	Andrew Turnbull.....	1,393.40
A. A. Rouzee.....	307.81	Katie Snee.....	224.09	J. A. D. Turner.....	1,288.70
C. E. Rudy.....	1,175.90	Fannie P. Snow.....	36.60	Mary Turner.....	120.32
W. R. Ruggles.....	1,314.86	M. E. Snype.....	406.56	Fannie Turton.....	410.14
Lena Ruppel.....	200.50	S. D. Soper.....	153.38	John W. Usilton.....	13.15
Annie Russell.....	596.88	M. T. Spalding.....	660.78	Kate Van Matre.....	369.05
E. H. Ryan.....	110.12	Rebecca Sparks.....	504.42	Virginia M. Varnell.....	11.27
M. A. Ryan.....	560.82	Nannie M. Speake.....	379.05	J. V. Verity.....	107.78
Mary H. Ryan.....	392.12	M. J. Speaks.....	542.73	Fannie W. Waite.....	261.44
Frank Ryne.....	651.95	J. C. Speer.....	19.63	John E. Walker.....	121.55
Mary C. Sangston.....	500.64	J. C. Spencer.....	788.94	Laura V. Walker.....	105.11
Effie M. Sansbury.....	231.60	James H. Spencer.....	508.85	S. R. Wall.....	52.62
G. W. Sargent.....	1,002.80	Hannah B. Sperry.....	705.05	Katie Waller.....	428.87
Geo. Saunders.....	1,195.85	Mary M. Sprandel.....	217.97	Rose Walling.....	320.79
Balsey F. Sauter.....	96.95	H. E. Springer.....	1,276.97	W. F. Walsmith.....	951.65
Kate Savage.....	513.99	T. C. Spurgeon.....	870.80	Katie Walsh.....	545.94
Florence Scanlan.....	29.32	S. V. Stansbury.....	292.83	M. Walsh.....	290.71
M. J. Scannell.....	50.18	E. H. Stanton.....	330.69	Mary E. Walsh.....	660.71
Lizzie Schaefer.....	269.53	Emma St. Clair.....	385.45	Jessie R. Walton.....	9.41
Peter Scheppler.....	333.00	Dora Steele.....	262.07	Virginia Walton.....	451.32
H. T. Schildroth.....	1,086.05	Grace V. Steele.....	75.44	Annie Walters.....	510.28
Carrie Schneiderwind.....	280.41	Harriet Stein.....	380.24	G. Warnke, Jr.....	31.22
J. H. Schoepf.....	770.31	J. A. Stein.....	316.47	Chas. M. Warren.....	961.65
Carrie Schwartz.....	357.55	J. H. Sterling.....	762.31	Charles N. Warren.....	851.65
Frank A. Schwing.....	762.65	Jennie Stevens.....	453.88	F. E. Warren.....	630.35
Hannah Seaman.....	16.05	Sue E. Stevens.....	86.33	C. J. Ward.....	34.00
M. A. Sears.....	3.21	Thad. H. Stevens.....	147.72	Lillie Ward.....	269.24
J. E. Segerson.....	639.04	C. Colon Stevenson.....	1,068.55	R. P. Ward.....	432.07
Jennie Selden.....	363.40	Gertrude B. Stewart.....	468.71	Annie Waters.....	639.09
Lottie Seufert.....	302.23	Lily Stewart.....	329.96	D. J. Waters.....	995.30
Emma Seward.....	32.32	Martha Stewart.....	302.08	Louisa T. Watrous.....	19.75
J. A. Seward.....	39.52	H. L. Stiles.....	271.30	Alex. J. Watson.....	105.89
G. W. Schaffer.....	14.05	Wm. C. Stocks.....	98.41	H. H. Watts.....	97.25
David Shaw.....	579.05	Grace L. Stolpe.....	310.95	Henry Webb.....	792.90
Sue P. Shaw.....	13.73	F. W. Street.....	1,194.20	Henry W. Weber.....	1,120.05
Mortimer J. Shea.....	107.40	H. H. Stromberger.....	728.60	K. T. Webber.....	678.45
Mamie Shely.....	492.05	Jane W. Strong.....	241.03	Will F. Weber.....	417.00
Carrie T. Shelton.....	437.50	Janie N. Strum.....	62.37	G. Webster.....	630.49
Chas. R. Shelton.....	1,125.87	Chas. W. Study.....	924.95	Geo. A. Webster.....	148.70
Laura Shelton.....	395.35	John R. Sturgis.....	1,023.65	John E. Webster.....	1,062.12
E. J. Shepard.....	234.65	Charles Stutsman.....	59.22	O. S. Webster.....	1,005.20
L. A. Shepherd.....	509.28	A. Sullivan.....	576.18	L. D. Weeks.....	690.20
Lydia Shepherd.....	446.64	John R. Sullivan.....	690.28	Geo. H. Welch.....	1,214.90
T. J. Sheridan.....	934.90	Rosie Sullivan.....	471.50	Mary Wellner.....	656.56
Milton J. Sherk.....	1,138.20	L. P. Sutor.....	1,037.60	E. Wells.....	669.93
Geo. L. Sherman.....	1,351.16	James N. Swaggerty.....	182.75	James L. Welty.....	1,195.15
Howard E. Sherman.....	873.85	Jennie P. Swann.....	33.57	Ella A. Westgate.....	52.66

No. 25.—Statement showing the number of persons employed in the public printing and binding (including Congressional Record) during the fiscal year, etc.—Continued.

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount.
Ella C. Wetherall.....	\$431.56	Jas. B. Williamson.....	\$875.95	Emma Woolsey.....	\$297.46
Geo. W. Wetmore.....	109.42	Lizzie C. Williamson.....	520.54	H. L. Work.....	9.95
Maggie Whaley.....	463.51	Harry F. Wilson.....	784.40	M. V. Worthington.....	458.08
B. White.....	533.99	J. Wilson.....	565.18	Eunice W. Wright.....	480.56
R. L. White.....	464.25	J. C. Wilson.....	356.61	Mary E. Wright.....	326.07
W. F. P. White.....	116.70	J. L. C. Wilson.....	285.15	Preston B. Wright.....	713.41
Carrie L. Whitehead.....	854.60	Maggie Wilson.....	404.85	T. B. R. Wright.....	1,043.70
Lizzie Whitmel.....	1,073.60	Mary E. Wilson.....	287.79	Nannie Wyman.....	252.08
Clair G. Wickwire.....	43.55	M. E. Wilson.....	379.52	A. C. Yates.....	405.20
Nellie Wilkinson.....	429.10	Omar Wilson.....	1,187.76	Cora E. Yeaman.....	505.64
B. F. Williams.....	377.22	Wm. Wilson.....	1,195.80	E. Young.....	341.62
E. J. Williams.....	434.31	Wilda Wimmer.....	62.21	H. D. Young.....	1,272.65
Emma D. Williams.....	296.33	L. E. Windsor.....	28.18	Scott R. Young.....	1,120.70
F. C. Williams.....	425.36	Chas. E. Winter.....	732.24	W. L. Young.....	21.12
Logan Williams.....	1,305.95	Gertrude V. Withers.....	346.43	W. Youngblood.....	507.20
Mary H. Williams.....	1,035.20	Jas. M. Wood.....	1,335.60	J. H. Zell.....	968.35
Nellie C. Williams.....	17.52	T. B. Wood.....	914.30	Geo. J. Zimmerman.....	1,116.62
Walter E. Williams.....	117.06	Emma F. Wood.....	648.15	H. Zucker.....	747.90

No. 26.—Statement showing the number of persons employed in printing Annual Report (1889) of the Secretary of Agriculture during the fiscal year ended June 30, 1891, with the length of time each has been employed and the amount each has received.

TIMEWORK.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
A. L. Wood.....	110		\$332.50	Wm. Donath.....		48	\$12.00
M. M. Adams.....		268	67.00	Ellen Donaldson.....		88	20.24
D. F. Anderson.....		771	385.50	James Donahoe.....		444	125.25
M. L. Andrews.....		479½	110.28	Jennie Dorsey.....		675½	155.36
C. V. Atwell.....		264	60.72	Horace C. Dowling.....		815½	326.20
Flora E. Ballard.....		120	25.20	John W. Dutton.....		527½	158.25
G. O. Barnes.....		890	356.00	Annie Eckart.....		135½	31.16
May Barnett.....		363½	83.59	G. A. Ellegood.....		24	9.60
J. W. Beall.....		32	12.80	Rachel Ellinger.....		32	7.36
Thomas D. Bennett.....		849	424.50	Ettie S. Ellis.....		526	120.97
Jno. L. Bentzler.....		24	9.60	Theod. Erck.....		99	46.53
Geo. T. Berkley.....		869	347.60	Ella V. Evans.....		481	110.63
Edward Beyler.....		24	9.60	V. M. Evans.....		561	140.25
Mary R. Biggins.....		439	109.75	Lizzie J. Farley.....		321	73.82
Benj. Bolland.....		394½	98.61	Mollie Farnsworth.....		461½	106.14
Olivia J. Bond.....		728	167.43	Jennie Ferguson.....		513	117.99
Joseph Boyle.....		91	42.77	George Finch.....		741	303.50
Veronia Brandner.....		128	26.88	E. Finlen.....		25	5.75
Jas. Breen.....		99	46.53	H. C. Fish.....		774	309.60
John J. Burns.....		51	20.40	Mary H. Fitzpatrick.....		439½	101.08
William H. Bush.....		392½	98.12	M. Fleming.....		640	160.00
Clara E. Carter.....		596½	137.19	Frank Fraser.....		200	80.00
Jas. Carter.....		48	12.00	J. H. Garden.....		660	151.79
H. J. Carey.....		100	47.00	Belle Gates.....		422½	105.61
Robert P. Campbell.....		62½	15.62	H. A. Gilbert.....		610	244.00
W. H. Carr.....		297	89.10	Edward J. Gilday.....		818	322.20
James Cavanaugh.....		866½	270.79	Jos. T. Gillin.....		765½	306.20
F. H. Chaffee.....		676½	270.60	J. F. Glenn.....		829	331.60
Curtis Clark.....		31½	7.87	E. W. Godwin.....		453	113.25
W. F. Clarkson.....		776	310.40	W. L. Griggs.....		32	16.00
James Clements.....		48	12.00	R. A. Gray.....		89	24.92
Maggie Cochrane.....		389	89.46	Lizzie A. Gray.....		287½	71.87
A. A. Colklessor.....		96	22.08	J. K. Hardesty.....		879½	307.82
Joseph Colignon.....		835½	334.20	R. B. Harford.....		32	12.80
Daniel J. Collins.....		651½	162.87	E. J. Harper.....		468	117.00
Thos. Conway.....		523	130.75	Wells C. Harrell.....		38	15.20
M. H. Core.....		330	75.90	Clara Harrison.....		303	75.75
S. M. Cornell.....		584	134.30	W. J. Hart.....		96	38.40
S. K. Coster.....		488	146.40	D. C. Hathaway.....		290	87.00
James H. Cornwell.....		202	50.49	John W. Hayes.....		476	119.00
Emily Davies.....		742½	170.77	John W. Hays.....		272	68.00
L. H. Davis.....		307	76.75	Lida C. Heinline.....		434	99.81
M. A. Davis.....		783	219.24	S. Hess.....		640	160.00
A. C. Deans.....		27½	11.00	David Hickey.....		639½	191.85

No. 26.—Statement showing the number of persons employed in printing Annual Report (1889) of the Secretary of Agriculture, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
John F. Hogan.....		544	\$173.60	John O'Reilly.....		112	\$44.80
M. C. Hood.....		492	123.00	Minnie Osborne.....		413½	95.09
Hattie Z. Horn.....		31½	7.24	John E. Parker.....		100	47.00
Henry T. Houck.....		878	351.20	C. D. Parsons.....		712½	377.61
Wm. A. Howlett.....		32	12.80	R. M. Phipps.....		816	326.40
Fred Hudson.....		48	12.00	Wm. A. Poist.....		640	256.00
A. Hughes.....		321	80.25	R. A. Porter.....		48	19.20
Jennie Jackson.....		96	20.16	C. M. Post.....		308½	70.95
John Johnson.....		125	37.50	Edwin Pumphrey.....		747½	299.00
Michael Keebler.....		528	132.00	Ellen B. Quayle.....		481	110.63
T. Keefe.....		324	81.00	Joseph Randall.....		240	72.00
J. B. Keleher.....		629	251.60	Geo. L. Ready.....		25	8.75
W. B. Kelly.....		114	53.58	Douglas Reid.....		164	41.00
James Kernan.....		217	54.25	Dora C. Riecks.....		433	108.25
W. F. Kimmell.....		56	16.80	Agnes Roberts.....		129	32.25
Jno. E. Knight.....		422½	169.00	Josie W. Robinson.....		848	195.04
Frank S. Lanahan.....		88	41.36	Wm. J. Rountree.....		801	200.25
Isaiah Lancaster.....		876	219.00	Hettie Russell.....		699½	160.88
Agnes Landrigan.....		516	128.99	Mamie Russell.....		234	58.50
Wm. E. Lee.....		763½	305.40	S. T. Satterfield.....		616	154.00
David Leonard.....		98	46.06	R. E. Scott.....		272	68.00
Richard C. Lohmeyer.....		792½	317.00	Florence E. Sener.....		487	112.00
E. S. Luby.....		325	130.00	Carrie V. Sewall.....		659½	151.66
Geo. Luskey.....		88	22.00	Lloyd Sharps.....		722	180.50
Edward C. Maher.....		38	15.20	Thomas Shelton.....		472	118.00
E. S. Mallory.....		363½	83.60	Arthur Simmons, jr.....		876	350.40
Elizabeth Mangan.....		478	109.93	J. S. Smith.....		113	53.11
Patrick H. Markey.....		812	324.80	Moses Smith, jr.....		22	5.50
W. C. Martin.....		767	230.10	John B. Smithers.....		823	329.20
Andrew Melville.....		832	332.80	M. J. Stanley.....		709	163.06
Frank Michael.....		107	42.80	K. Stevens.....		387½	89.12
Martin Miller.....		879½	351.80	P. J. Sullivan.....		80	32.00
C. S. Mills.....		119	35.70	Patrick Sweeney.....		872	348.80
Cecelia A. Moore.....		144	30.24	Andrew Taff.....		168	67.20
R. W. Moore.....		24	9.60	Annie Taylor.....		458½	105.44
Thomas H. Morgan.....		112	33.60	Edward Taylor.....		864	216.00
Margaret Morris.....		417	95.91	Mary F. Terry.....		729	167.67
Mary Morrow.....		302½	69.57	David A. Thompson.....		760	304.00
J. C. Motherhead.....		640	256.00	Dennis Toomey.....		824	329.60
Katie A. Murphy.....		80	18.40	Wm. H. Triplett.....		368	128.80
C. S. Murphy.....		526½	210.60	J. J. Verser.....		621	217.35
Julia Murrell.....		192	40.32	Henry C. Watson.....		264	92.40
Donald McCathran.....		267½	93.62	John S. Waugh.....		120	30.00
J. J. McDonough.....		602½	241.00	Philip H. Weber, jr.....		179	71.60
Eliza J. McElfresh.....		718½	165.24	W. F. Webster.....		502½	201.00
J. M. McGibbon.....		411	123.30	Edward A. Welsh.....		915	249.85
T. J. McLaughlin.....		96	45.12	A. A. West.....		456	113.99
Geo. G. Nalley.....		733½	293.40	F. A. West.....		23	6.90
G. J. Nash.....		748	299.20	W. R. Westman.....		102	47.94
M. A. Nelson.....		467½	107.52	Geo. K. White.....		860	344.00
G. W. Nichols.....		165½	57.92	H. Wiese.....		762	304.80
F. C. Oberholtz.....	39½		158.00	Samuel Wilkinson.....		496	124.00
Kate O'Connor.....		301	7.01	E. W. Williams.....		540	135.00
Kate O'Gorman.....		87	20.01	William C. Wilton.....		102	47.94
Dennis J. O'Leary.....		120	48.00	James E. Young.....		838	261.87

PIECEWORK.

Name.	Amount.	Name.	Amount.	Name.	Amount.
A. M. Ackerman.....	\$102.09	Minnie Bardwell.....	\$52.15	D. C. Brooke.....	\$146.27
A. S. Adams.....	119.36	Julia Barrett.....	59.50	Adelaide Brooks.....	14.80
Nellie R. Adams.....	3.99	Elizabeth A. Bell.....	27.65	Marietta S. Brown.....	8.78
Mary B. Adamson.....	129.20	Anna J. Bellew.....	9.05	Mary A. Brown.....	147.06
Edna G. Allan.....	132.62	Frank H. Benthall.....	54.95	Nellie Brown.....	86.94
M. Ambrose.....	132.07	Nellie Black.....	149.74	Donna Buchanan.....	46.20
Edna S. Anderson.....	2.64	Carrie A. Booth.....	60.20	Anna E. Buddington.....	145.51
C. A. Andrews.....	11.35	A. J. Bowie.....	58.10	Mary E. Buete.....	14.81
L. L. Andrews.....	30.43	A. Boyce.....	131.44	Lillie E. Bull.....	116.00
Annie Ashe.....	5.07	C. Brelsford.....	113.81	M. A. Burgess.....	97.14
Mary E. Bailey.....	1.40	J. Breslin.....	12.69	Lillian Burns.....	31.85
S. Bailey.....	47.60	Alice A. Brittain.....	52.85	Ada Burr.....	48.30
Bettie Baker.....	26.48	Sadie Broderick.....	106.98	J. A. Burr.....	84.02

No. 26.—*Statement showing the number of persons employed in printing Annual Report (1889) of the Secretary of Agriculture, etc.—Continued.*

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount.
Anna Burrus	\$166.10	A. C. Francis	\$59.15	Etta Leonard	\$5.91
Missouri G. Butler	15.03	Jennie Franklin	21.87	Carrie E. Lewis	54.25
Ella Bythewood	22.06	N. B. Franklin	140.71	M. G. Lillie	163.44
Winifred Cahill	50.14	Katie Freeman	108.69	Mary Lindsay	47.61
Emma L. Carrico	103.08	Emma Frush	59.18	Ella T. Lloyd	65.45
Belle Carter	13.82	Harriett A. Fugitt	145.53	Ella F. Long	62.65
Fannie E. Carter	129.50	A. G. Fuller	105.44	D. Lord	162.44
Georgie I. Carter	129.26	Belle Gheen	136.40	Annie Loring	148.81
Jennie A. Carter	88.88	Belle Gifford	49.70	Dora Love	42.00
Annie M. Cavanagh	28.35	Ellie C. Glasgow	159.19	Lucinda Luckett	9.20
Lucy Chadwell	10.31	Cassie A. Goodman	8.42	Ida C. Lusby	65.10
Mary Chamberlin	56.70	Ella Goodsir	166.10	Sallie Macnichol	53.90
Lizzie Chandler	63.70	Annie Green	145.30	C. E. Madden	15.46
E. G. Charles	58.45	Fannie Green	101.39	Jennie E. Manning	47.02
F. Chase	15.02	Mina M. Green	41.30	M. Markham	149.29
L. D. Christmas	14.68	Bessie M. Green	21.23	E. Marsh	145.06
Nellie Clarke	15.53	Laura L. Grimes	63.35	E. W. Marshal	18.08
M. Clarkson	136.60	M. J. Griswold	164.02	Minnie E. Martin	56.70
Ella F. Clements	28.69	Georgianna Groshon	60.20	S. Martin	34.75
Margaret Cochran35	Minnie F. Gudgin	16.54	Julia Matthews	87.86
M. G. Coder	88.61	Mathilde Guyot	53.55	S. J. May	147.31
Maggie Colbert	87.50	Mattie G. Hall	22.54	Emma Mayer	66.15
Bessie Cole	103.35	Belle Halliday	48.65	Miriam Meals	16.48
M. M. Cole	47.95	Katie Halsey	137.99	Maggie Meale	28.35
Lora E. Collar	49.30	Delia Harper	134.94	Lizzie Miller	130.87
J. Collins	146.60	H. Harris	4.10	E. C. Mills	44.45
Sara Collins	43.75	Sarah Harrington	82.80	Laura A. Moore	113.45
A. Columbus	160.83	Jennie Harrison	15.92	Katie Moran	90.42
Lizzie Connor	63.00	Belita Henderson36	Amelia Moreno	47.25
J. M. Conroy	24.94	V. Henrick	32.57	Ella L. Morgan	64.75
Adelia Cook	109.35	Louisa Henry	56.35	L. T. Morris	50.05
Ella B. Cook	5.60	Minnie Herbst	140.33	Reba Morris	4.11
Mary E. Cooper	143.09	Jennie E. Hewin	18.34	M. M. Morrow	5.81
M. Corbin	122.18	Annie Higgins	6.13	Maggie Murphy	35.00
Alice M. Coughlan	138.83	Mary E. Hill	61.60	Mary A. Murray	48.30
Ida S. Crapster	119.42	Florine A. Hines	10.85	Kate McCarten	53.90
Mary A. Crellin	4.00	J. Hitchcox	14.82	Annie S. McCarter	147.06
Gertie Crofoot	143.17	Mary F. Hodge	16.03	Rose McClelland	144.52
J. Culhane	13.68	L. A. Hoke	94.02	Ella McCullum	56.00
Maggie Curtis	13.30	Nellie Holland	144.12	Annie M. McDonald	41.30
Alice V. Daley	101.42	May Hoover	39.06	Agnes McGee	13.55
Kate Decker	57.40	M. E. Hoover	165.32	Mary McGinnell	119.94
R. E. Denny	63.70	Louise Hopwood75	Marian McGivern	61.25
Carrie A. Dent	81.11	Ella House	157.94	Mamie F. McGowan	53.82
Paula De Vautier	60.10	Mary Hubbell	139.76	Belle J. McIntyre	6.13
N. Diggs	137.84	Eliza A. Hughes	37.86	M. E. McLean	110.07
Ida Dodge	3.68	Edith Hurdle	50.40	Maggie McNamara	13.30
Sarah Dodge	147.75	Annie A. Hurley	18.90	Maude McPherson	118.91
J. A. Dougherty	130.95	Leona Hutchinson	62.74	Hattie McVie	64.05
M. E. Dow	59.50	A. Hutson	86.97	E. M. Nash	15.01
Kate Dowden	57.40	Clara E. Hutton	50.75	Mary Nolan	14.80
Lizzie Downie	149.06	Flora J. Jacobs	110.64	Annie O'Brien	110.01
J. A. Downing	16.88	L. H. Johnson	131.74	Annie O'Hara	36.13
Lizzie Doyle	13.80	Sarah Johnson	14.99	Maggie O'Hare	15.49
Maude Dubant	54.60	G. A. Jones	14.01	Katie O'Mealey	50.90
Maggie A. Duffy	8.79	Ida Jones	1.05	M. A. O'Neill	130.20
Mary S. Dulin	62.30	Lydia E. Jones	46.90	M. A. Orme	110.96
Tillie Dunham	43.75	Mayme T. Jones	4.55	Rebecca Orr	41.30
M. E. Eggleston	54.95	Sabina Jordon	116.18	Sadie Orr	148.66
Josephine Elliot	14.80	Mary Joyce	55.30	P. C. Pape	101.57
N. D. Elliot	17.50	Addie Julien	145.61	Millie Parker	56.00
Mary E. Ellsworth	116.59	Annie Keating	11.39	Adda Patterson	132.11
Clara A. Erck	49.60	Kate Kelly	58.10	Maggie Pemberton	148.82
H. M. Eskew	145.34	Rosa B. Kerney	64.75	M. V. Pemberton	139.33
Laura V. Etter	152.71	Mollie E. King	5.08	E. S. Peter	58.45
Kate A. Falkener	43.05	Virginia King	51.10	Lilly M. Petty	139.64
Mary Farrell	56.70	Mary Kraft	89.92	Mary Pierre	11.29
Emily O. Feltham	57.05	Mary Lacoppidan	2.52	Josephine Plumer	18.90
M. J. Finney	16.10	Annie G. Laird	95.45	Sarah E. J. Porter	56.91
Amelia Fisher	50.05	Martha E. Lalor	66.15	Sarah E. Poulton	143.64
Kate Flemming	42.00	Mary L. Lamar	144.30	Mary A. Prout	63.00
Maria B. Fletcher	15.36	Mary Lane	52.50	D. M. Pratt	155.57
J. B. Forbes	10.06	H. M. Lauxman	17.23	M. Purcell	58.10
Mary C. Ford	112.28	Mamie Lawlor	70.78	Bessie S. Quinlan35
E. A. Folck	15.14	Anna T. Lawyer	119.44	Mary A. Reardon	64.75
Katie Foley	8.40	Maggie Leane	4.10	M. Reid	148.41
S. W. Folk	61.60	M. V. Lee	23.94	Cora Reily	63.35
Sarah Fordham	4.69	M. A. Lenihan	56.35	Mary J. Richards	58.10
Jennie Fowler	156.03	M. E. Lenman	51.45	Hattie Richardson	131.42

No. 26.—Statement showing the number of persons employed in printing Annual Report (1889) of the Secretary of Agriculture, etc.—Continued.

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount
Rachel A. Richardson	\$115.13	Kate R. Smith	\$64.75	Kate A. Tompkins	\$153.86
Rosa B. Ridgely	11.16	Letitia Smith	147.31	D. C. Toole	36.22
Alice Riecks	60.20	Lida L. Smith	139.48	Martha E. Trenis	51.64
E. J. Ritchie	129.34	Mary Smith	149.74	Fannie Turton	22.92
Mary E. Roach	6.84	Mary A. Smith	56.35	Kate Van Matre	46.20
Clara J. Robinson	46.90	Kate V. Smoot	10.06	Laura V. Walker	40.25
Millie J. Rockwell	44.80	Katie Snee	5.07	Katie Waller	8.59
A. Rogers	136.50	M. E. Snype	133.14	Rose Walling	144.85
J. F. Rose	163.27	Rebecca Sparks	64.05	Katie Walsh	95.99
M. A. Ross	148.99	Mamie M. Speake	44.71	M. Walsh	5.91
Mary F. Rowe	108.96	Mary M. Sprandel	114.38	Annie Walters	51.80
W. A. Rowzee	164.56	S. V. Stansbury	22.05	Jessie R. Walton	8.11
M. A. Ryan	9.05	E. H. Stanton	157.42	Lillie Ward	4.67
Mary C. Sangston	40.95	Dora Steele	8.29	Maggie Whaley	55.65
Effie M. Sansbury	109.20	J. A. Stein	149.29	R. L. White	51.10
Florence Scanlon	24.85	Jennie Stevens	15.40	Nellie Wilkinson	19.25
Lizzie Schaefer	146.79	Sue E. Stevens	47.95	Jannette E. Wilson	13.94
Carrie Schwartz	15.41	Gertrude B. Stewart	51.10	J. Wilson	15.76
Hannah Seaman	3.85	H. L. Stiles	128.71	M. E. Wilson	11.80
M. A. Sears	28.99	Harriet Stine	36.40	Maggie Wilson	64.71
J. A. Seward	18.90	Grace L. Stolpe	47.16	Mary E. Wilson	142.47
Laura Shelton	24.16	Jane W. Strong	94.42	L. E. Windsor	5.25
L. A. Shepherd	57.40	Rosie Sullivan	53.90	Gertrude V. Withers	114.61
Ella Sherwood	64.75	K. R. Thomas	92.62	Emma Woolsey	50.50
Margaret Shields	46.55	Emma B. Thompson	144.54	M. V. Worthington	43.40
J. Sibley	151.48	Fannie Thompson	142.83	Mary E. Wright	118.20
Julia Skelly	163.74	Jennie Thompson	98.96	E. Young	163.37
E. W. Smith	121.56	Mildred Thorton	55.65		

No. 27.—Statement showing the number of persons employed in printing Annual Report (1890) of the Secretary of Agriculture during the fiscal year ended June 30, 1891, with the length of time each has been employed and the amount each has received.

TIMEWORK.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
A. L. Wood	50		\$287.50	James Cavanaugh	360		\$112.50
G. Abramson		71	33.37	W. P. Chroninger	331		99.30
Chas. B. Amazeen		279½	111.80	J. Wilson Clark	379		157.60
James O. Amoss		359½	143.80	W. F. Clarkson	382½		153.00
M. L. Andrews		375	86.25	James H. Clements	341		136.60
D. T. Anderson		389	194.50	A. A. Colklessor	392		90.16
Frank Ayers		349	139.60	A. D. Coleman	351		122.85
John Babcock		72	28.80	Joseph Colignon	390		156.00
Thad. Baden		72	28.80	Daniel J. Collins	706		176.50
W. L. Baker		51	27.03	Wm. C. Connor	339		135.60
G. O. Barnes		392	156.80	Thos. Conway	699		174.75
May Barnett		303½	69.80	M. H. Core	392		90.16
B. F. Barrows		322	128.80	S. M. Cornell	367		84.40
J. W. Beall		392	156.80	S. K. Coster	825½		247.65
Jno. L. Bentzler		387½	157.40	John Cowgill	912		228.00
John R. Berg		91½	48.49	J. W. Creed	376		94.00
Geo. T. Berkley		390½	156.20	W. W. Crubaugh	497½		124.37
Mary R. Biggins		889½	222.37	Maggie Curtis	364½		83.83
Olivia J. Bond		379½	87.28	S. S. Daniels	8		3.20
Joseph Boyle		120	56.40	M. A. Davis	550		154.22
Veronica Brandner		620½	130.30	S. M. Davis	8		4.24
James Breen		72	33.84	Benj. J. Davis	91		22.75
J. M. Edmunds Brown		674	292.20	Jno. A. Davis	377½		132.12
Morgan Brown		390	97.50	W. H. Davison	347		138.80
Lydia E. Bryan		360	82.79	Ellen Donaldson	382		87.86
W. P. Bullock		511½	153.45	Jennie Dorsey	385½		88.66
T. T. Burke		400	100.00	James Doyle	511		178.85
John J. Burns		392	156.80	H. F. J. Drake	33		13.20
Wm. H. Bush		682	171.40	O. F. Dunlap	16		6.40
H. J. Carey		71	33.37	Mary C. Durham	339		77.95
F. W. Carlisle		5	2.00	John W. Dutton	305		91.50
W. H. Carr		596	178.80	C. A. Edelin	5½		2.91
Clara E. Carter		370	85.10	Orrin Eddy	352		140.80

No. 27.—Statement showing the number of persons employed in printing Annual Report (1890) of the Secretary of Agriculture, etc.—Continued.

TIMEWORK—Continued.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Annie Eckart		385½	\$88.66	C. S. Murphy		359	\$143.60
Geo. W. Elam		384	96.00	D. L. Murray		304½	121.80
G. A. Ellegood		356	142.40	Julia Murrell		240	50.40
Rachel Ellinger		341	80.27	J. H. McCormick		304	121.60
Ettie S. Ellis		385	88.55	Alex. McDonald		63	18.90
Theodore Erck		56	26.32	J. J. McDonough		367	146.80
V. M. Evans		560½	140.00	Eliza J. McElfresh		382	87.86
Ella V. Evans		352	80.96	John A. McKelvey		572	286.90
Mollie Farnsworth		390½	89.81	T. J. McLaughlin		112	52.64
J. L. Feeney		545	218.00	Harry McMonigal		485	121.25
Jennie Ferguson		374	86.13	Geo. G. Nalley		285	114.00
George Finch		384	153.60	G. J. Nash		372	148.80
R. B. Finley		72	33.84	M. A. Nelson		341	78.43
H. C. Fish		384½	153.60	G. W. Nichols		483	169.05
J. F. Fitzpatrick		352	140.80	F. C. Oberholtz	30		120.00
M. Fleming		498	124.87	Kate O'Connor		384	88.32
Wm. Fletcher		696	218.99	Kate O'Gorman		385½	88.19
Frank Fraser		404	161.60	Minnie Osborne		350	80.49
J. W. Freeman		345	86.24	Geo. W. Owen		221	88.40
Jerry Gallagher		677	212.92	C. D. Parsons		692½	367.18
Belle Gates		444	111.00	R. S. Peer		277½	111.00
E. P. Getchell		937	281.10	Geo. R. Price		407	102.50
H. A. Gilbert		357	171.36	Ellen B. Quayle		384	88.32
Edward J. Gilday		392	156.80	C. A. Radley		248½	99.40
Wm. Gilliard		384½	153.60	Jos. Randall		936½	280.95
Joseph Gillin		383	153.20	John Rankin		54	28.62
Walter Gillrup		330	132.20	G. W. Rawlings		387	96.87
A. W. Graham		692	276.80	Geo. L. Ready		373½	130.72
Mary A. Griffin		167	41.75	Henry Rees		24	11.28
W. L. Griggs		40	20.00	Douglas Reid		688	172.00
Elias Groff		456	114.00	Josie W. Robinson		383	89.93
R. J. Hale		340	136.00	Jas. W. Rodgers		331½	132.60
Ross Hamilton		216½	54.00	Wm. J. Rountree		504	126.00
J. K. Hardesty		392½	137.20	F. C. Rudland		368	147.20
R. B. Harford		390½	156.20	Hattie Russell		328½	75.55
E. J. Harper		475	188.87	Charles Russell		64	25.60
John R. Hathaway, sr		312	125.00	D. M. Sandige		332	132.80
I. Hutton		373½	93.25	S. T. Satterfield		557	139.25
David Hickey		568	170.82	F. W. Selbach		372	148.80
Belita Henderson		373	85.90	Carrie V. Sewall		293	67.50
John H. Herbert		72½	28.80	Thos. Shelton		933	233.25
S. Hess		480	120.00	B. F. Shoemaker		499½	124.87
Florence Hoffman		388½	121.41	Geo. Shurland		351	105.30
M. C. Hood		416	104.00	Arthur Simmons		392	156.80
E. J. Hooper		344	79.23	Moses Smith, jr.		390½	98.37
Louise Hopwood		527	131.75	Hiram Spear		32	11.20
Fred Hudson		250	75.00	P. L. Sprightly		688	275.20
Jennie Jackson		582	122.32	M. J. Stanley		379½	87.28
Flora J. Jacobs		904	226.00	S. W. Stevens		441	110.25
Henry C. Jenkins		272	68.00	K. Stevens		384½	88.43
J. E. Johnson		72	36.00	C. H. Stout		72	28.80
J. B. Keleher		27	10.80	Patrick Sweeney		392	156.80
W. B. Kelly		72	33.84	Andrew Taft		533	213.20
Jno. E. Knight		392	156.80	Annie Taylor		166	38.18
Frank S. Lanahan		64	30.08	Mary F. Terry		349	80.27
Isaiah Lancaster		392	98.00	John W. Thomas		16	8.48
Agnes Landregan		871½	217.87	David A. Thompson		392	156.80
E. A. M. Lawson		313	125.20	Benj. T. Thorn		832	208.00
Wm. E. Lee		346½	138.60	Dennis Toomey		392	156.80
John Lehman		50	23.50	Wm. H. Triplett		256	89.60
David Leonard		120	56.40	Virginia M. Varnell		32	7.36
W. Q. Lowd		392	156.80	Laura V. Walker		340	78.20
Edward C. Maher		347	166.56	Daniel Wathen		525	131.50
E. S. Mallory		380½	87.51	W. F. Webster		237	94.80
Elizabeth Mangan		391	89.93	H. Weise		369	147.60
Patrick H. Markey		392	156.80	A. A. West		407	101.75
W. C. Martin		128	38.40	F. A. West		327	98.10
W. W. Matthews		7½	3.00	W. R. Westman		56	26.32
Leonard Meyer		387	154.80	H. S. Weyand		82½	43.72
Martin Miller		384	153.60	Geo. K. White		387	154.80
Emma E. Miller		381½	87.74	T. G. Williams		71	28.40
Jane E. Minor		367½	114.85	E. W. Williams		931	232.74
Cecelia A. Moore		650	136.50	Wm. C. Wilton		120	56.40
Margaret Morris		342	78.66	Geo. Winter		5	2.65
Mary Morrow		363	83.48	Geo. J. Woodgate		314½	125.80
Mary Mulquin		448	94.08	Chas. Yeager		385½	154.20
Katie A. Murphy		386½	88.89				

No. 27.—Statement showing the number of persons employed in printing Annual Report (1890) of the Secretary of Agriculture, etc.—Continued.

PIECEWORK.

Name.	Amount.	Name.	Amount.	Name.	Amount.
Nellie R. Adams	\$62.57	Carrie A. Dent	\$87.34	M. E. Hoover	\$111.43
Mary B. Adamson	91.92	Paula De Vautier	87.50	Mary Hubbell	69.14
Edna G. Allen	89.29	M. G. Dikeman	86.80	Eliza Hughes	8.40
M. Ambrose	149.68	Sarah Dodge	67.24	Edith Hurdle	8.40
Edna S. Anderson	37.00	Ida Dodge	75.57	A. Hutson	153.17
C. A. Andrews	56.85	E. Donnelly	34.73	Clara E. Hutton	9.10
L. L. Andrews	106.01	Kate Dowden	9.10	Celeste T. Jackson	8.75
Mary Ashcom	82.05	Lizzie Downie	163.94	L. H. Johnson	169.10
Annie Ashe	50.96	J. A. Downing	17.59	Sarah Johnson	56.77
Mary E. Bailey	9.10	Lizzie Doyle	57.94	Susie E. Johnson	34.52
S. Bailey	9.10	Maude Dubant	7.35	G. A. Jones	54.70
Bettie Baker	114.92	Ella B. Duffy	18.19	Lydia E. Jones	7.35
Minnie Bardwell	9.10	Mary S. Dulin	9.10	Sabina Jordon	108.23
Jane Beatty	129.89	Tillie Dunham	9.10	Mary Joyce	8.40
Agnes Bell	4.70	Sarah Edmunds	28.85	Addie Jullien	96.63
Elizabeth A. Bell	5.95	M. E. Eggleston	9.10	Virginia Kankey	8.92
Anna J. Bellaw	64.57	Josephine Elliott	82.23	Rosa B. Kearney	9.10
Nellie Black	105.23	Mary Elliott	22.81	Annie Keating	47.79
Carrie A. Booth	9.10	Mary E. Ellsworth	139.00	Katie Kelly	28.74
A. J. Bowie	6.30	Clara A. Erck	108.80	Kate Kelly	8.75
Mary A. Brannan	25.47	H. M. Eskew	100.85	Mamie Kidd	22.57
J. Breslin	75.58	Laura V. Etter	102.13	Virginia King	6.65
Alice A. Brittain	8.75	Kate A. Falkener	8.40	Mollie E. King	54.43
D. C. Brooke	143.73	Mary Farrell	9.10	Mary Lacoppidan	41.46
Marietta S. Brown	49.87	Ellen Farrell	14.18	Martha E. Lalor	9.10
Mary A. Brown	99.18	Emily O. Feltham	8.40	Mary L. Lamar	41.23
Anna E. Buddington	104.53	Mattie K. Fenton	9.10	Mary Lane	9.10
Mary E. Buete	67.72	Katie Flemming	8.05	Eugenie Laporte	19.29
Lillie E. Bull	95.87	Maria B. Fletcher	48.39	H. M. Lauxman	36.32
M. A. Burgess	111.43	Amelia Fisher	9.10	Anna T. Lawyer	98.52
Lillian Burns	9.10	E. A. Folck	59.57	Maggie Leane	56.16
Ada Burr	9.10	Katie Foley	8.40	M. L. Learned	28.32
J. A. Burr	165.56	Mary C. Ford	162.46	A. V. Lee	27.67
Mary Burrus	5.60	Sarah Fordham	49.31	M. V. Lee	42.04
Anna Burruss	103.48	Jennie Fowler	91.43	Maggie Lendner	5.60
O. K. Burwell	30.92	A. C. Francis	9.10	M. E. Lemnan	8.75
Missouri G. Butler	51.12	Emma Frush	33.17	Carrie E. Lewis	9.10
Ella Bythewood	32.34	Harriet A. Fugitt	99.59	Ida J. Lewis	7.70
Winfred Cahill	104.17	A. G. Fuller	167.46	M. G. Lillie	101.14
Julia Callahan	12.91	Ella M. Gallagher	9.10	Mary Lindsay	101.76
M. Cammack	35.52	Annie L. Garrett	28.30	Annie C. Little	15.65
Emma L. Carrico	163.01	Belle Gheen	166.43	Ella T. Lloyd	9.10
Georgie I. Carter	100.12	Belle Gifford	8.40	D. Lord	111.43
Belle Carter	66.54	Ellie C. Glasgow	95.48	Annie Loring	150.85
Annie S. Carter	105.23	Cassie A. Goodman	35.02	Dora Love	8.05
Fannie E. Carter	87.95	Ella Goodsir	102.61	Lucinda Luckett	51.88
Annie M. Cavanaugh	8.40	Lizzie Grant	18.93	Ida C. Lusby	4.30
Mary Chambers	8.40	Georgiana Groshon	7.35	May Maccubbin	106.69
F. Chase	75.78	Mina M. Green	9.10	S. J. Macleod	85.06
Lizzie Chandler	9.10	Fannie Green	96.90	Sallie Macnichol	9.10
E. G. Charles	8.40	Bessie M. Green	45.74	C. E. Madden	43.68
L. D. Christmas	57.69	Annie Green	86.01	Jennie E. Manning	106.20
Nellie Clark	53.21	Laura L. Grimes	9.10	M. Markham	158.93
M. Clarkson	163.59	M. J. Griswold	105.29	E. Marsh	132.00
Ella F. Clements	107.53	Minnie F. Gudgin	42.56	E. W. Marshall	37.35
M. G. Coder	158.93	Belle Halliday	9.10	Minnie E. Martin	7.70
M. M. Cole	9.10	Mattie G. Hall	39.74	Julia Matthews	52.67
Bessie Cole	78.42	Katie Halsey	96.07	Annie Matthews	3.85
Lora E. Collar	69.47	Elizabeth Hammond	14.02	S. J. May	100.08
Sarah Collins	9.10	F. Harleston	117.89	Emma Mayer	9.10
J. Collins	105.23	Delia Harper	85.28	Edna Meals	31.17
Annie H. Columbus	4.55	Cath. Harrington	90.70	Maggie Meley	7.35
A. Columbus	111.43	H. Harris	50.48	Emma Milligan	25.54
Lizzie Connor	9.10	Annie Havenner	34.83	E. C. Mills	9.10
J. M. Conroy	31.87	Mary Heffner	6.65	Olive M. Montrose	18.17
Adelia Cook	63.56	Josephine M. Helf	2.29	Laura A. Moore	159.55
Mary E. Cooper	58.68	Louisa Henry	.70	Katie Moran	102.51
M. Corbin	152.83	Minnie Herbst	100.34	Amelia Moreno	8.40
Lucy G. M. Costin	37.16	Jennie E. Hewin	47.04	Ella L. Morgan	9.10
Ida S. Crapster	64.90	Edith A. Hicks	39.96	Nellie Morgan	32.85
Mary A. Crellin	67.49	Annie Higgins	61.11	L. T. Morris	9.10
Nellie Cronin	50.12	L. Hill	29.20	Reba Morris	34.53
J. Culhane	43.66	Mary E. Hill	6.65	Cornelia A. Morrison	22.94
Ida I. Curren	84.01	J. Hitchcock	71.73	M. M. Morrow	75.67
Alice V. Daly	143.49	Mary F. Hodge	47.01	Maggie Murphy	8.40
Mary Darby	39.76	A. Hodge	30.05	Mary A. Murray	5.95
Kate M. Dausch	31.99	L. A. Hoke	76.28	Susie Mylan	19.88
Kate Decker	9.10	Nellie Holland	103.14	Hattie McCabe	20.87
R. E. Denny	8.75	May Hoover	104.99	Kate McCarten	9.10

No. 27.—*Statement showing the number of persons employed in printing Annual Report (1890) of the Secretary of Agriculture, etc.—Continued.*

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount.
J. McCleary	\$75.72	Alice Riecks	\$9.10	Grace L. Stolpe	\$85.43
Rose McClelland	148.75	Annie E. Riley	23.14	Jane W. Strong	31.84
Ella McCullum	9.10	Clara J. Robinson	9.10	A. Sullivan	25.47
Annie M. McDonald	8.40	Mollie J. Rockwell	9.10	Rosie Sullivan	8.75
Agnes McGee	50.00	J. F. Rose	90.91	Jennie P. Swan	10.80
Marion McGivern	9.10	M. A. Ross	157.19	K. R. Thomas	154.72
Minnie F. McGowan	91.53	W. A. Rouzee	107.35	E. Thomas	30.36
Annie McKevitt	8.40	Annie Russell	25.47	Lottie Thompkins	38.27
Belle J. McIntyre	71.91	M. A. Ryan	77.48	M. A. Thompson	85.91
M. E. McLean	98.69	Mary A. Sangston	9.10	Emma B. Thompson	100.07
Agnes McMahon	25.06	Effie M. Sansbury	28.80	Fannie Thompson	100.76
Ida McNerhany	20.87	Kate Savage	17.18	Mildred Thornton	9.10
Hattie McVillie	9.10	Lizzie Schaefer	24.55	Kate A. Tompkins	67.24
E. M. Nash	64.54	Jennie Selden	35.77	D. C. Toole	99.30
Mary Nolan	73.72	Laura Shelton	42.98	Martha E. Trenis	111.56
Annie O'Hara	113.87	L. A. Shepherd	9.10	Maude Triplett	8.75
Maggie O'Hara	39.05	Margaret Shields	6.30	Fannie Turton	34.56
Katie O'Mealey	101.88	Mamie Shiery	20.53	Kate Van Matre	3.15
M. A. Orme	155.90	P. Kate Shubbard	77.34	Virginia M. Varnell	2.45
Rebecca Orr	9.10	J. Sibley	110.77	Fannie W. Waite	9.10
Sadie Orr	99.76	Kate Simons	7.70	Katie Waller	64.72
Mary Owens	21.92	Julia Skelly	102.62	Rose Walling	105.23
P. C. Pape	169.10	Letitia Smith	105.23	Annie Waters	9.10
Millie Parker	8.40	E. W. Smith	62.31	Maggie Whaley	8.05
Addia Patterson	10.60	Mary A. Smith	6.65	R. L. White	51.10
M. V. Pemberton	165.41	Kate R. Smith	9.10	B. White	41.70
Maggie Pemberton	166.45	Lida L. Smith	66.18	Nellie Wilkinson	8.40
M. A. Pester	32.36	Kate V. Smoot	75.31	Emma D. Williams	79.46
E. S. Peter	2.10	Katie Sneer	42.16	J. Wilson	80.28
Lillie M. Petty	99.59	S. D. Soper	123.25	M. E. Wilson	65.49
Mary Pierre	32.30	Rebecca Sparks	7.70	Jannette E. Wilson	54.89
Sarah E. Poulton	162.21	Mamie M. Speake	75.25	Mary E. Wilson	152.48
Mary A. Prather	9.10	Mary M. Sprandel	160.18	Wilda Wimmer	47.66
D. M. Pratt	110.92	E. H. Stanton	102.07	Gertrude V. Withers	103.48
M. Purcell	9.10	Grace V. Steele	52.92	Emma Woolsey	113.35
Ida Rabbitt	27.67	Dora Steele	27.56	M. V. Worthington	8.75
Mary A. Reardon	6.65	J. A. Stein	127.02	Eunice W. Wright	21.14
Maggie Reaver	75.74	Jennie Stevens	9.10	Mary E. Wright	98.06
Cora Reilly	6.65	Gertrude B. Stewart	9.10	Mamie Wyman	79.68
Mary J. Richards	9.10	H. L. Stiles	139.94	E. Young	102.62
Rosa B. Ridgley	79.33	Harriet Stine	5.95		

No. 28.—*Statement showing the number of persons employed in printing Fifth Annual Report of Commissioner of Labor, during the fiscal year ended June 30, 1891, with the length of time each has been employed and the amount each has received.*

TIMEWORK.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
John Babcock	48		\$19.20	W. B. Kelly	80		\$37.60
Thad. Baden	48		19.20	J. M. Kemper	136		54.40
Wm. H. Baker	8		2.80	Frank S. Lanahan	79		37.13
Joseph Boyle	71		33.37	David Leonard	80		37.60
John Brooks	96		24.00	Edward C. Maher	28		13.44
Wm. H. Bush	24		6.00	Alex. McDonald	28		8.40
H. J. Carey	68		31.96	E. H. McKinnon	9		3.22
H. C. Cowell	80		37.60	J. T. McLaughlin	80		37.60
F. S. Cawson	120		48.00	R. McNicholas	8		2.80
W. P. Chroninger	28		8.40	John J. O'Brien	75		33.00
Daniel J. Collins	24		6.00	W. H. Parker	80		35.20
Thos. Conway	24		6.00	C. D. Parsons	24		12.72
C. M. Dorsey	40		10.00	Chas. Russell	44		17.60
H. Dunning	8		3.20	T. W. Shomo	80		37.60
Theo. Erck	80		37.60	Geo. Shurland	28		8.40
James L. Feeney	92		36.80	C. H. Stout	48		19.20
H. A. Gilbert	44		19.84	Geo. H. Thayer	80		35.20
A. W. Graham	24		9.60	Byron Waters	76		33.44
John H. Herbert	42		16.80	Thos. B. Waters	2		.80
Fred. Hudson	128		32.00	W. R. Westman	9		4.23
James Kane	21		8.40	Wm. C. Wilton	80		37.60

No. 29.—Statement showing number of persons employed in printing Annual Report (1889) on Internal Commerce, during the fiscal year ended June 30, 1891, with the length of time each has been employed and the amount each has received.

TIMEWORK.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
G. Abramson.....		40	\$18.80	J. H. Keenan, jr.....		72	\$28.80
A. M. Ackerman.....		32	8.00	W. B. Kelly.....		37	17.39
D. F. Anderson.....		72	36.00	Jas. Kernan.....		32	8.00
M. L. Andrews.....		67	15.41	John E. Knight.....		79½	31.80
Owen Ardinger.....		32	8.00	Frank S. Lanahan.....		40	18.80
John Babcock.....		16	6.40	Isaiah Lancaster.....		67	16.75
Thad. Baden.....		16	6.40	Agnes Landrigan.....		32	8.00
May Barnett.....		67	15.41	John Lehman.....		40	18.80
J. W. Beall.....		72	28.80	David Leonard.....		40	18.80
John L. Bentzler.....		80	32.00	W. Q. Lowd.....		72	28.80
Olivia J. Bond.....		67	15.41	Geo. Luskey.....		80	20.00
Jos. Boyle.....		40	18.80	Elizabeth Mangan.....		67	15.41
Jas. Breen.....		32	15.04	Leonard Meyer.....		72	28.80
Lydia E. Bryan.....		32	7.36	Emma E. Miller.....		63½	14.60
W. P. Bullock.....		32	9.60	Martin Miller.....		58	23.20
T. F. Burke.....		72	18.00	C. W. Moore.....		71½	28.60
John J. Burns.....		72	28.80	Mary Morrow.....		64	14.72
Wm. H. Bush.....		211½	52.87	C. S. Murphy.....		72	28.80
H. J. Carey.....		40	18.80	Katie A. Murphy.....		64½	14.83
Clara E. Carter.....		67	15.41	Eliza J. McElfresh.....		67	15.41
T. H. Chaffee.....		79½	31.80	Harry McMonigal.....		31	7.75
James Clinton.....		72	28.80	M. A. Nelson.....		67	15.41
A. D. Coleman.....		67	23.45	G. W. Nichols.....		32	11.20
Danl. J. Collins.....		205	51.25	James Nye.....		2	.50
Thos. Conway.....		221	55.25	F. C. Oberholtz.....	2		8.00
Armand E. Coquard.....		40	18.80	Kate O'Connor.....		64	14.72
M. H. Core.....		67	15.41	Minnie Osborne.....		64	14.72
S. M. Cornell.....		67	15.41	John E. Parker.....		38	17.86
S. K. Coster.....		32	9.60	C. D. Parsons.....		221	117.13
H. C. Cowell.....		3	1.41	Wm. A. Poist.....		64	25.60
John Cowgill.....		32	8.00	Ellen B. Quayle.....		67	15.41
J. W. Creed.....		80	20.00	Geo. L. Ready.....		64	22.40
John E. Crone.....		146	43.80	Henry Reese.....		32	15.04
Benj. J. Davis.....		89	22.25	C. A. Rice.....		32	9.60
A. C. Deans.....		71	28.40	Chas. Russell.....		16	6.40
Ellen Donaldson.....		67	15.41	Hettie Russell.....		67	15.41
James Doyle.....		34	11.90	Florence Scanlon.....		63½	14.60
H. Dunning.....		16	6.40	John P. Saefer.....		39	18.83
Mary C. Durham.....		40	9.20	R. E. Scott.....		32	8.00
John W. Dutton.....		32	9.60	Carrie V. Sewall.....		67	15.41
Annie Eckart.....		67	15.41	Thos. Shelton.....		32	8.00
Rachel Ellinger.....		66½	15.29	J. S. Smith.....		40	18.80
Ettie S. Ellis.....		67	15.41	M. J. Stanley.....		67	15.41
Theodore Erck.....		40	18.80	C. H. Stout.....		16	6.40
Ella V. Evans.....		67	15.41	Eugene Sullivan.....		32	9.60
Mollie Farnsworth.....		59	13.57	Patrick Sweeney.....		64	25.60
Jennie Ferguson.....		59	13.57	Annie Taylor.....		66	15.18
R. B. Finley.....		40	18.80	Mary F. Terry.....		67	15.41
H. C. Fish.....		64	25.60	David A. Thompson.....		80	32.00
C. C. Fitzgerald.....		12	3.00	Benj. T. Thorn.....		32	8.00
J. W. Freeman.....		61½	15.37	Laura V. Walker.....		67	15.41
Belle Gates.....		32	8.00	H. S. Walter.....		16	7.52
E. O. Getchell.....		34	10.20	Byron Waters.....		10	4.40
A. W. Graham.....		221	88.40	Henry C. Watson.....		32	11.20
John W. Hall.....		72	28.80	E. B. Welborn.....		27	8.10
Frank Hasson.....		42	19.74	J. M. Weidman.....		70½	28.20
Geo. Henning.....		72	28.80	James A. Welch.....		144	43.20
John H. Herbert.....		16	6.40	F. A. West.....		67	20.10
Florence Hoffman.....		67	20.94	W. R. Westman.....		40	18.80
Hattie Z. Horne.....		63½	23.81	Geo. K. White.....		80	32.00
Flora J. Jacobs.....		32	8.00	W. S. Whitmore.....		40	18.80
J. E. Johnson.....		72	36.00	H. Wiese.....		64	25.60
Chas. F. Josetti.....		71½	28.60	E. W. Williams.....		32	8.00
Michael Keebler.....		32	8.00	Wm. C. Wilton.....		40	18.80
Edward Keefe.....		40	18.80	A. L. Wood.....	9		51.75
T. Keefe.....		32	8.00	Geo. Wright.....		72	28.80

No. 29.—Statement showing number of persons employed in printing Annual Report (1889) on Internal Commerce, etc.—Continued.

PIECEWORK.

Name.	Amount.	Name.	Amount.	Name.	Amount.
L. L. Andrews	\$44. 11	J. A. Downing	\$33. 10	Annie O'Hara	\$23. 96
Bettie Baker	41. 36	May Hoover	24. 28	Katie O'Mealy	6. 93
Winifred Cahill	32. 25	Mary Lindsay	35. 96	D. C. Toole	15. 29
Ella F. Clements	40. 26	Jennie E. Manning	32. 77	Martha E. Trenis	15. 50
Lora E. Collar	13. 18	Minnie F. McGowan	15. 28	Emma Woolsey	27. 73
Paula De Vantier	17. 33				

No. 30.—Statement showing the number of persons employed in printing Decisions of Department of the Interior regarding public lands and pensions, during the fiscal year ended June 30, 1891, with the length of time each has been employed and amount each has received.

TIMEWORK.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Jennie Baylie		10	\$2. 10	Hattie Z. Horn		8	\$3. 00
Frank Bertossa		223	89. 20	Mary Jackson		40	8. 40
L. B. Best		40	8. 40	Augus. Jacobs		112	44. 80
John Better		41 ¹ / ₂	10. 37	J. B. Keleher		100	40. 00
Geo. W. Bilyeu		72	28. 80	Geo. D. Keyser		112	44. 80
A. H. Black		40	12. 00	Emma Lane		124	26. 04
Rosa Blush		44	9. 24	Mittie Magruder		24	5. 04
J. J. Brady		40 ¹ / ₂	16. 20	Henry Morgan		191 ¹ / ₂	76. 60
Jos. A. Burns		224	89. 60	Alex. Morrison		224	89. 60
Maggie Byrne		20	4. 20	John Mullan		119 ¹ / ₂	47. 80
Annie Carpenter		30	6. 30	Katie A. Murphy		127 ¹ / ₂	28. 32
Sam'l N. Childs		24	9. 60	Robt. E. McCullough		79 ¹ / ₂	31. 80
Katie C. Clark		40	8. 40	Alfred J. McGurk		120	48. 00
Maggie Cochrane		72	16. 56	Margaret McNally		8	1. 84
A. D. Coleman		207	72. 45	Henry Payne		164	41. 00
M. H. Core		96	22. 08	Estella Peach		30	6. 30
Max Craft		40	12. 00	Geo. W. Pierce		40	16. 00
Amelia E. Cromelien		125	26. 25	Milton Phillips		120	48. 00
Emily Davies		8	1. 84	John Pridgeon		224	89. 60
Ellen Donaldson		191	43. 93	Geo. G. Prior		120	48. 00
Jas. E. Duvall		117	46. 80	Daniel C. Ray		50	12. 80
Annie Eckart		213 ¹ / ₂	49. 10	J. H. Ricketts		112	44. 80
Rachel Ellinger		120	27. 60	John H. Robb		148	59. 20
Geo. W. Engel		104	41. 60	Wm. Scott		72	28. 80
Ella V. Evans		24	5. 52	Gale Sherman		24	9. 60
Lillie Fenton		10	2. 10	Jessie Sothoron		40	8. 40
John Gantley		86	34. 40	Jas. A. Stockman		24	9. 60
Jennie Goss		16	3. 68	John Stoll		88	35. 20
John E. Hammond		120	48. 00	Dennis Toomey		120	48. 00
Theo. Hardy		177 ¹ / ₂	71. 00	John F. Van Horn		224	89. 60
R. B. Harford		80	32. 10	Wm. H. Weber		44	17. 60
Wells C. Harrell		120	48. 00	E. B. Williams		70 ¹ / ₂	28. 20
Michael Harris		16	6. 40	H. C. Williss		152	60. 80
S. M. Hayson		40	10. 00				

PIECEWORK.

Name.	Amount.	Name.	Amount.	Name.	Amount.
L. L. Andrews	\$2. 04	J. A. Dougherty	\$7. 31	V. A. Jones	\$10. 36
Bettie Baker	2. 43	J. A. Downing	2. 00	Mary M. Kraft	2. 92
A. Boyce	7. 04	A. Dutrow	12. 96	Mamie Lawlor	5. 40
C. Brelsford	1. 91	Paula De Vantier	2. 61	Mary Lindsay	1. 30
Julia Breuninger	2. 92	Rebecca S. Eberle	10. 08	May Linhart	4. 94
Mary E. Buete	4. 80	Josephine Elliott	4. 80	C. Lusby	12. 96
Mary A. Burke	4. 15	Irene M. Elwood	4. 93	Jennie E. Manning	3. 68
Winifred Cahill	2. 47	Clara A. Erck	2. 01	Libbie Marshall	4. 60
Jennie A. Carter	6. 93	Aimee C. Fleming	4. 39	C. Maus	9. 46
Mary Chamberlin	4. 75	N. B. Franklin	7. 31	M. M. Morrow	2. 52
Ella F. Clements	2. 32	Mollie E. Harding	4. 80	Julia Murray	4. 23
Lora E. Collar	3. 08	M. E. Hayes	10. 09	M. E. Murray	12. 96
Minnie R. Collins	4. 46	J. Hitchcox	2. 51	Mary McGinnell	7. 31
E. A. Cotti	2. 06	May Hoover	3. 50	Minnie F. McGowan	4. 10
Alice M. Day	6. 00	Annie Hussey	4. 02	Kate O'Connor	3. 58

No. 30.—Statement showing the number of persons employed in printing Decisions of Department of the Interior regarding public lands and pensions, etc.—Continued.

PIECEWORK—Continued.

Name.	Amount.	Name.	Amount.	Name.	Amount.
Annie O'Hara.....	\$2.45	A. Rogers.....	\$7.04	Rose L. Thompson..	\$4.95
Katie O'Mealey.....	3.98	Eno. A. Ross.....	4.94	D. C. Toole.....	3.97
M. A. O'Neill.....	7.06	Mary L. Rous.....	4.67	Martha E. Trenis..	2.31
Pearl Petticolas.....	12.96	Mary F. Rowe.....	4.10	Virginia Walton.....	10.08
A. Piggott.....	12.96	Mary H. Ryan.....	2.01	Annie Waters.....	10.36
Julia E. Plant.....	12.96	M. A. Ryan.....	2.52	G. Webster.....	12.40
F. Polk.....	12.67	J. E. Seggerson.....	12.96	E. Wells.....	12.92
M. F. Pomeroy.....	4.20	Mamie Sheiry.....	10.63	Ella C. Wetherall.....	11.38
Lula Ransdell.....	4.30	Carrie T. Shelton.....	11.37	E. J. Williams.....	12.96
Mary Reapsomer.....	8.65	Lydia Shepard.....	6.74	J. Wilson.....	3.52
Helen F. Reid.....	4.94	M. J. Speaks.....	4.00	Emma Woodend.....	12.92
Hattie Richardson.....	1.91	Lily Stewart.....	4.12	Emma Woolsey.....	1.72
Rosa B. Ridgley.....	4.80	F. C. Swearingen.....	1.75	W. Youngblood.....	4.94

No. 31.—Statement showing number of persons employed in printing Report on Diseases of the Horse during the fiscal year ended June 30, 1891, with the length of time each has been employed and the amount each has received.

TIMEWORK.

Name.	Time employed.		Amount.	Name.	Time employed.		Amount.
	Days.	Hours.			Days.	Hours.	
Flora E. Ballard.....	343½		\$82.13	James Kane.....	452		\$180.80
John Better.....	208		62.40	Mittie Magruder.....	200		42.00
Catherine Burke.....	434		109.37	Bridget McNamara.....	338		85.18
Katie Brennan.....	228½		47.98	Dennis O'Leary.....	316		151.68
Katie Connor.....	288		72.58	Daisy E. Patton.....	414		104.33
Joseph W. Cooper.....	422		105.50	Henry Payne.....	257		64.30
Annelia C. Cromelien.....	438		91.98	Daniel C. Ray.....	462		115.50
J. H. Furbershaw.....	390		187.20	A. W. Reynolds.....	118		47.20
Annie Gaughran.....	373		78.33	John H. Robb.....	312		124.80
H. A. Gwin.....	479		170.05	Mamie Russell.....	452		113.00
M. A. Harper.....	474		118.50	Bessie Stewart.....	299		62.79
John W. Hayes.....	467		116.75	John F. Toole.....	429		128.70
John F. Hogan.....	479		143.70	Charles Wade.....	235		94.00
X. W. Jackson.....	465		116.25	Wm. H. Weber.....	424		169.60
Frank Jackson.....	406½		121.95	A. A. West.....	80		20.00

PIECEWORK.

Name.	Amount.	Name.	Amount.	Name.	Amount.
Nellie R. Adams.....	\$65.52	Anna L. Garrett.....	\$67.81	C. E. Madden.....	\$79.80
Edna S. Anderson.....	31.98	Bessie M. Green.....	56.63	E. W. Marshall.....	68.29
C. A. Anderson.....	55.84	Minnie F. Gudgin.....	63.55	Edna Meals.....	53.25
Agnes Bell.....	50.93	James E. Haggaman.....	1.30	Daniel Miller.....	1.20
Ella Bythewood.....	64.22	Mattie G. Hall.....	66.21	Nellie Morgan.....	54.26
Anna J. Bellew.....	55.92	H. Harris.....	44.69	Cornelia A. Morrison	13.42
Joseph Bellis.....	1.15	Harry C. Hayne.....	1.80	D. G. Myers.....	1.20
Wilbur G. Brower.....	1.55	Jennie E. Hewin.....	57.99	Agnes McGee.....	75.15
A. N. Brown.....	1.45	Mary F. Hodge.....	66.05	Geo. J. McQuaid.....	1.40
Marietta S. Brown.....	56.67	John Hoynes.....	1.60	H. O'Donnell.....	1.40
Missouri G. Butler.....	58.20	G. A. Jones.....	65.74	Maggie O'Hare.....	19.27
Harry W. Clower.....	1.45	E. C. Jones.....	1.05	M. A. Pester.....	29.82
L. D. Christmas.....	62.06	Susie E. Johnson.....	50.89	Mary Pierre.....	28.37
John H. Conklin, jr.....	.95	Sarah Johnson.....	61.40	Laura Shelton.....	40.62
J. M. Conroy.....	64.71	Virginia Kankey.....	37.91	Jennie P. Swann.....	28.09
Lucy G. M. Costin.....	54.58	Annie Keating.....	52.62	Lottie Tompkins.....	73.95
A. S. Coulson.....	1.50	Mary Lacoppidan.....	64.89	Fannie Turton.....	63.65
Mary A. Crellin.....	51.80	H. M. Lauxman.....	39.81	Katie Waller.....	60.87
J. Culhane.....	77.41	Maggie Leane.....	16.02	James B. Williamson	1.20
Chas. H. Ennis.....	1.30	M. V. Lee.....	68.29	M. E. Wilson.....	55.03
D. W. Fleming.....	1.25	Annie C. Little.....	35.08	Jannette E. Wilson.....	54.98
Maria B. Fletcher.....	65.96	Lucinda Luckett.....	71.88	T. B. R. Wright.....	1.50
Jeff. D. Garland.....	1.80				

