

Monthly Catalogue

United States

Public Documents

No. 351

March, 1924

ISSUED BY THE
SUPERINTENDENT OF DOCUMENTS

WASHINGTON
1924

Abbreviations

Appendix.....	app.	Page, pages.....	p.
Congress.....	Cong.	Part, parts.....	pt., pts.
Department.....	Dept.	Plate, plates.....	pl.
Document.....	doc.	Portrait, portraits.....	por.
Facsimile, facsimiles.....	facsim.	Quarto.....	4°
Folio.....	fo	Report.....	rp.
House.....	H.	Saint.....	St.
House bill.....	H. R.	Section, sections.....	sec.
House concurrent resolution.....	H. Con. Res.	Senate, Senate bill.....	S.
House document.....	H. doc.	Senate concurrent resolution.....	S. Con. Res.
House executive document.....	H. ex. doc.	Senate document.....	S. doc.
House joint resolution.....	H. J. Res.	Senate executive document.....	S. ex. doc.
House report.....	H. rp.	Senate joint resolution.....	S. J. Res.
House resolution (simple).....	H. Res.	Senate report.....	S. rp.
Illustration, illustrations.....	il.	Senate resolution (simple).....	S. Res.
Inch, inches.....	in.	Session.....	sess.
Latitude.....	lat.	Sixteenmo.....	16°
Longitude.....	long.	Table, tables.....	tab
Mile, miles.....	m.	Thirtytwo-mo.....	32°
Miscellaneous.....	mis., misc.	Treasury.....	Treas.
Nautical.....	naut.	Twelvemo.....	12°
No date.....	n. d.	Twentyfour-mo.....	24°
No place.....	n. p.	Versus.....	vs. &
Number, numbers.....	no., nos.	Volume, volumes.....	v., vol.
Octavo.....	8°	Year.....	yr.

Common abbreviations for names of States and months are also used.

* Document for sale by Superintendent of Documents.

† Distribution by office issuing document, free if unaccompanied by a price.

‡ Printed for official use.

NOTE.—Nearly all of the Departments of the Government make a limited free distribution of their publications. When an entry shows a * price, it is possible that upon application to the issuing office a copy may be obtained without charge.

Explanation

Words and figures inclosed in brackets [] are given for information, but do not appear on the title-pages of the publications catalogued. When size is not given octavo is to be understood. Size of maps is measured from outer edge of border, excluding margin. The dates, including day, month, and year, given with Senate and House documents and reports are the dates on which they were ordered to be printed. Usually the printing promptly follows the ordering, but various causes sometimes make delays.

SALES OF GOVERNMENT PUBLICATIONS

The Superintendent of Documents, Washington, D. C., is authorized to sell at cost, plus 10 per cent, without limit as to the number of copies to any one applicant who agrees not to resell or distribute the same for profit, any United States Government publication not confidential in character.

Publications can not be supplied free to individuals nor forwarded in advance of payment.

Publications entered in this catalogue that are for sale by the Superintendent of Documents are indicated by a star (*) preceding the price. A dagger (†) indicates that application should be made to the Department, Bureau, or Division issuing the document. A double dagger (‡) indicates that the document is printed for official use. Whenever additional information concerning the method of procuring a document seems necessary, it will be found under the name of the Bureau by which it was published.

In ordering a publication from the Superintendent of Documents, give (if known) the name of the publishing Department, Bureau, or Division, and the title of the publication. If the publication is numbered, give the number also. Every such particular assists in quick identification. Do not order by the Library of Congress card number.

The accumulation of publications in this Office amounts to several millions, of which over two million are assorted, forming the sales stock. Many rare books are included, but under the law all must be sold regardless of their age or scarcity. Many of the books have been in stock some time, and are apt to be shop-worn. In filling orders the best copy available is sent. A general price-list of public documents is not available, but lists on special subjects will be furnished on application.

MONTHLY CATALOGUE DISTRIBUTION

The Monthly catalogue is sent to each Senator, Representative, Delegate, Resident Commissioner, and officer in Congress; to designated depositories and State and Territorial libraries if it is selected by them; to substantially all Government authors; and to as many school, college, and public libraries as the limited edition will supply.

Subscription price to individuals, 50c. a year, including index; foreign subscription, 75c. a year. Back numbers can not be supplied. Notify the Superintendent of Documents of any change of address.

LIBRARY OF CONGRESS CARDS

Numbers to be used in ordering the printed catalogue cards of the Library of Congress are given at the end of entries for the more important documents. Orders for these cards, remittances in payment for them, and requests for information about them should be addressed to the Librarian of Congress, *not* to the Superintendent of Documents.

INDEX

An Index to the Monthly catalogue is issued at the end of the fiscal year. This contains index entries for all the numbers issued from July to June, and can be bound with the numbers as an index to the volume. Persons desiring to bind the catalogue at the end of the year should be careful to retain the numbers received monthly, as duplicate copies can not be supplied.

HOW TO REMIT

Remittances for the documents marked with a star (*) should be made to the **Superintendent of Documents, Washington, D. C.**, by coupons, postal money order, express order, or New York draft. Currency may be sent at sender's risk.

Postage stamps, foreign money, defaced or smooth coins, positively will not be accepted.

For the convenience of the general public, coupons that are good until used in exchange for Government publications sold by the Superintendent of Documents may be purchased from his Office in sets of 20 for \$1.00. Address order to Superintendent of Documents, Government Printing Office, Washington, D. C.

No charge is made for postage on documents forwarded to points in United States, Alaska, Guam, Hawaii, Philippine Islands, Porto Rico, Samoa, or to Canada, Cuba, or Mexico. To other countries the regular rate of postage is charged, and remittances must cover such postage. In computing foreign postage, add one-third of the price of the publication.

MONTHLY CATALOGUE

No. 351

MARCH

1924

AGRICULTURE DEPARTMENT

NOTE.—Those publications of the Department of Agriculture which are for sale will be supplied by the Superintendent of Documents, Washington, D. C. The Department issues a monthly list of publications, which is mailed to all applicants, enabling them to select such reports and bulletins as interest them.

Agriculture. Statistics of cooperative extension work, 1923-24 [under Smith-Lever act approved May 8, 1914; by] Eugene Merritt. Mar. 1, 1924. 22 p. (Department circular 306.) * Paper. 5c. Agr 19-232

Beans. Influence of temperature and initial weight of seeds upon growth-rate of *Phaseolus vulgaris* seedlings; by Willem Rudolfs. [1924.] p. 537-539, il. [From Journal of agricultural research, v. 26, no. 11, Dec. 15, 1923.] ‡

Calves. Minimum milk requirement for calf raising; by A. C. Ragsdale and C. W. Turner. [1924.] p. 437-446, il. [From Journal of agricultural research, v. 26, no. 9, Dec. 1, 1923.] ‡

Crops and markets. Crops and markets, weekly, Mar. 1-29, 1924; v. 1, no. 9-13. [1924.] p. 129-208, il. 4° * Paper, \$1.00 a yr.; foreign subscription, \$2.00 (including monthly supplement). Agr 24-113

— Same, monthly supplement, Mar. 1924; v. 1, supplement 3. [1924.] p. 81-112, il. 4° [Included in price of weekly Crops and markets.]

Crown-gall. Some morphological responses of host tissue to crown gall organism [with list of literature cited]; by A. J. Riker. 1924. cover-title, 425-436+[5] p. 6 p. of pl. [From Journal of agricultural research, v. 26, no. 9, Dec. 1, 1923.] ‡

Gipsy-moths. Supplemental estimate of appropriation for Department of Agriculture [for preventing spread of gipsy-moths]. Mar. 19, 1924. 4 p. (S. doc. 74, 68th Cong. 1st sess.) * Paper. 5c.

Journal of agricultural research, v. 27, no. 1-4; Jan. 5-26, 1924. 1924. cover-titles, 1-230+[11] p.+[6] leaves, il. 7 pl. 14 p. of pl. [Weekly. Text on p. 2 of covers.] * Paper, 10c. single copy, \$4.00 a yr.; foreign subscription, \$5.25. Agr 13-1837

CONTENTS.—No. 1. Physiological studies on apples in storage [with list of literature cited]; by J. R. Magness and H. C. Diehl.—Study of effects of pumpkin seeds on growth of rats; by Benjamin Masurovsky.—Argus tortoise beetle [with list of literature cited]; by F. H. Chittenden.—Seed-color inheritance in certain grain-sorghum crosses [with list of literature cited]; by John B. Sieglinger.—European corn borer, *Pyrausta nubilalis* Hbn., versus corn earworm, *Heliothis obsoleta* Fab.; by Geo. W. Barber.—No. 2. Anchorage and extent of corn root systems; by James R. Holbert and Benjamin Koehler.—Adjusting yields to their regression on moving average, as means of correcting for soil heterogeneity; by Frederick D. Richey.—Soybean mosaic, seed transmission and effect on yield [with list of literature cited]; by James B. Kendrick and Max W. Gardner.—Insecticidal effect of cold storage on bean weevils [with list of literature cited]; by A. O. Larson and Perez Simmons.—Effect of rust infection upon water requirement of wheat [with list of literature cited]; by Freeman Weiss.—No. 3. Photoperiodism in relation to hydrogen-ion concentration of cell sap and carbohydrate content of plant [with list of literature cited]; by W. W. Garner, C. W. Bacon, and H. A. Allard.—On anatomy of sweet potato root, with notes on internal breakdown [and with list of literature cited]; by Ernst Artschwager.—Influence of low temperatures and of disinfectants on eggs of *Ascaris lumbricoides* [with list of literature cited]; by Eloise B. Cram.—No. 4. Black-bum disease of corn [with list of literature cited]; by Charles S. Reddy and James R. Holbert.—Changes in hydrogen-ion concentration produced by growing seedlings in acid solutions [with list of literature cited]; by Jehiel Davidson and Edgar T. Wherry.—Nutritive properties of wild rice (*Zizania aquatica*); by Cornelia Kennedy.—Bacterial blight of gladioli; by Lucia McCulloch.

NOTE.—This publication is published by authority of the Secretary of Agriculture, with the cooperation of the Association of Land-Grant Colleges. It is distributed free only to libraries of agricultural colleges and experiment stations, to large universities, technical schools, and to such institutions as make suitable exchanges with the Agriculture Department. Others desiring the Journal may obtain it from the Superintendent of Documents, Washington, D. C., at the prices stated above.

- Naval stores act* [approved Mar. 3, 1923], and regulations for its enforcement [effective Mar. 1, 1924]. Mar. 1924. 8 p. (Miscellaneous circular 22.) * Paper, 5c. Agr 24—266
- Official record*, Department of Agriculture, v. 3, no. 10-13; Mar. 5-26, 1924. [1924.] Each 8 p. 4" [Weekly.] * Paper, 50c. a yr.; foreign subscription, \$1.10. Agr 22—146
- Pumpkin seeds*. Study of effects of pumpkin seeds on growth of rats; by Benjamin Masurovsky. [1924.] p. 39-42. il. [From Journal of agricultural research, v. 27, no. 1, Jan. 5, 1924.] ‡

AGRICULTURAL ECONOMICS BUREAU

- Agricultural outlook for 1924*. Mar. 1924. [1]+22 p. (Agriculture Dept. Miscellaneous circular 23.) * Paper, 5c. Agr 24—277
- Eggs*. Marketing eggs; [by Rob R. Slocum]. [Mar. 1924.] ii+29 p. il. (Agriculture Dept. Farmers' bulletin 1378.) * Paper, 5c. Agr 24—280
- Farm management*. Method of testing farm-management and cost-of-production data for validity of conclusions; [by] H. R. Tolley and S. W. Mendum. Mar. 31, 1924. 13 p. il. (Agriculture Dept. Department circular 307.) * Paper, 5c. Agr 24—274
- Labor requirements of Arkansas crops*; by A. D. McNair. Mar. 15, 1924. cover-title, 64 p. il. (Agriculture Dept. Department bulletin 1181.) [Prepared in cooperation with Arkansas College of Agriculture.] * Paper, 15c. Agr 24—267
- Meat*. Commercial cuts of meat; [by] W. C. Davis. Mar. 1924. 9 p. 4 p. of pl. (Agriculture Dept. Department circular 300.) * Paper, 5c. Agr 24—285
- Rural planning*, social aspects of recreation places; [by] Wayne C. Nason. [Mar. 1924.] ii+30 p. il. (Agriculture Dept. Farmers' bulletin 1388.) * Paper, 5c. Agr 24—281
- Service announcements*. Service and regulatory announcements, no. 82: United States cotton standards act and universal standards. Mar. 1924. 28 p. * Paper, 5c. Agr 15—190
- Sweet potatoes*. Marketing southern-grown sweet potatoes; by George O. Gatlin. Mar. 13, 1924. cover-title, 48 p. il. (Agriculture Dept. Department bulletin 1206.) [Includes list of Agriculture Department publications relating to sweet potato.] * Paper, 10c. Agr 24—269

ANIMAL INDUSTRY BUREAU

- Cattle*. State sanitary requirements governing admission of livestock. Feb. 1924. ii+91 p. narrow 16" (Miscellaneous circular 14.) [Supersedes issue of Mar. 30, 1922.] * Paper, 10c. Agr 24—276
- Dairy-houses*. Farm dairy houses; [by Ernest Kelly and K. E. Parks]. [Oct. 1921, revised Mar. 1924.] [1924.] 15 p. il. (Agriculture Dept. Farmers' bulletin 1214.) * Paper, 5c.
- Dourine*. Study of serology, cerebrospinal fluid, and pathological changes in spinal cord in dourine; by Harry W. Schoening and Robert J. Formad. [1924.] p. 497-505, il. [From Journal of agricultural research, v. 26, no. 10, Dec. 8, 1923.] ‡
- Guinea fowl*, [by Andrew S. Weiant; revised by Alfred R. Lee]. [Mar. 1924.] ii+13 p. il. (Agriculture Dept. Farmers' bulletin 1391.) [Revision of Farmers' bulletin 858.] * Paper, 5c. Agr 24—282
- Homing pigeons*, their care and training; [by Alfred R. Lee]. [1923.] ii+16 p. il. (Agriculture Dept. Farmers' bulletin 1373.) * Paper, 5c. Agr 24—279
- Posters*. For the children's sake, better sires, better stock; [poster]. [Reprint 1924.] 18×12 in. †
- Value of purebreds, why purebreds excel; [poster]. [Reprint 1924.] 18×15 in. †
- Poultry*. Feeding hens for egg production; [by Alfred R. Lee]. [Revised edition.] [Mar. 1924.] ii+14 p. il. (Agriculture Dept. Farmers' bulletin 1067.) * Paper, 5c.
- Standard varieties of chickens: 3, Asiatic, English, and French classes; [by] Rob R. Slocum. [Aug. 1919, revised Mar. 1920, reprint] 1924. 32 p. il. (Agriculture Dept. Farmers' bulletin 1052.) [Includes lists of Agriculture Department publications relating to poultry.] * Paper, 5c.

BIOLOGICAL SURVEY BUREAU

Posters. Vandals of night, while America sleeps, rats destroy entire labor of 200,000 men and pestilence lurks in their wake; [poster]. [1924.] 13×15.6 in. †

CHEMISTRY BUREAU

Service announcements. Service and regulatory announcements, supplement 168. Mar. 1924. p. 481-508. [Contains Notices of judgment under food and drugs act 11851-900.] * Paper, 5c. Agr 14-194

Sorgo-sirup manufacture; [by A. Hugh Bryan and Sidney F. Sherwood]. [Feb. 1924.] ii+29 p. il. (Agriculture Dept. Farmers' bulletin 1389.) [Prepared in cooperation with Plant Industry Bureau. Revision of Farmers' bulletin 477.] * Paper, 5c. Agr 24-264

COOPERATIVE EXTENSION WORK OFFICE

Agricultural engineering. Extension work in agricultural engineering, 1922; [by] George R. Boyd. Mar. 1924. 16 p. il. (Agriculture Dept. Department circular 270.) [Prepared in cooperation with Public Roads Bureau.] * Paper, 5c. Agr 24-272

Farm management extension, early development, and status in 1922; [by] H. M. Dixon. Mar. 12, 1924. 27 p. il. (Agriculture Dept. Department circular 302.) [Prepared in cooperation with Agricultural Economics Bureau.] * Paper, 5c. Agr 24-273

EDITORIAL AND DISTRIBUTION WORK OFFICES

Agriculture Department. Publications issued in Jan. 1924; [prepared in Office of Publications]. [1924.] oblong 48° [Monthly. This publication is issued in postal card form.] †

— Same Feb. 1924; [prepared in Office of Publications]. [1924.] oblong 48° [Monthly. This publication is issued in postal card form.] †

Department bulletins 1126-50, [title-page] with contents and index; prepared in Office of Editorial Work. 1924. 8+15 p. * Paper, 5c.

ENTOMOLOGY BUREAU

Bees. Growth and feeding of honeybee larvae; [articles] by James A. Nelson, Arnold P. Sturtevant, and Bruce Lineburg. Mar. 14, 1924. cover-title, 38 p. il. (Agriculture Dept. Department bulletin 1222.) * Paper, 10c. Agr 24-270

CONTENTS.—Pt. 1, Rate of growth of honeybee larva [with list of literature cited; by] James A. Nelson and Arnold P. Sturtevant.—Pt. 2, Feeding of honeybee larvae; [by] Bruce Lineburg.

Chiggers. Our only common North American chigger, its distribution and nomenclature; by H. E. Ewing. [1924.] p. 401-403. [From Journal of agricultural research, v. 26, no. 9, Dec. 1, 1923.] †

Codling-moths. Control of codling moth in Pacific Northwest; [by E. J. Newcomer, M. A. Yothers, and W. D. Whitcomb]. [Mar. 1924.] ii+27 p. il. 1 pl. (Agriculture Dept. Farmers' bulletin 1326.) * Paper, 10c. Agr 24-278

Lead arsenate. Preparation and properties of colloidal arsenate of lead; by F. J. Brinley. [1924.] p. 373-374. [From Journal of agricultural research, v. 26, no. 8, Nov. 24, 1923.] †

Plants tested for or reported to possess insecticidal properties [with list of literature cited]; by N. E. McIndoo and A. F. Sievers. Mar. 19, 1924. cover-title, 62 p. (Agriculture Dept. Department bulletin 1201.) [Prepared in cooperation with Plant Industry Bureau.] * Paper, 10c. Agr 24-268

Termites. Biological notes on termites of Canal Zone and adjoining parts of Republic of Panama [with list of literature cited]; by Harry Frederic Dietz and Thomas Elliott Snyder. 1924. cover-title, 279-302+[16] p.+[2] leaves, 8 p. of pl. [From Journal of agricultural research, v. 26, no. 7, Nov. 17, 1923.] †

Three-banded grape leafhopper and other leafhoppers injuring grapes [with list of literature cited]; by G. A. Runner and C. I. Bliss. 1924. cover-title, 419-424+[1] p.+[1] leaf, 2 p. of pl. [From Journal of agricultural research, v. 26, no. 9, Dec. 1, 1923.] †

EXPERIMENT STATIONS OFFICE

Experiment station record, v. 50, no. 1; Jan. 1924. 1924. cover-title, ix+1-100 p. [Text and illustration on p. 2 and 4 of cover.] * Paper, 10c. single copy. 75c. per vol. (2 vols. a yr.); foreign subscription. \$1.25 per vol.

Agr 9—832

NOTE.—Mainly made up of abstracts of reports and publications on agricultural science which have recently appeared in all countries, especially the United States. Extra numbers, called abstract numbers, are issued, 3 to each volume. These are made up almost exclusively of abstracts, that is, they contain no editorial notes and only a limited number of current notes.

FOREST SERVICE

Forest protection, national necessity, summary for use by speakers during forest protection week [with list of references; by Geo. E. Griffith]. [1924.] [4] p. il. narrow 8° †

Windbreak as farm asset; [by Carlos G. Bates]. [Jan. 1924.] 16 p. il. (Agriculture Dept. Farmers' bulletin 1405.) [Revision of Farmers' bulletin 788.] * Paper, 5c. Agr 24—283

PLANT INDUSTRY BUREAU

Alfalfa. [Grimm] alfalfa. [1924.] 4 p. †

Brown rot. Control of brown-rot of prunes and cherries in Pacific Northwest; [by D. F. Fisher and Charles Brooks]. [Mar. 1924.] ii+13 p. il. (Agriculture Dept. Farmers' bulletin 1410.) * Paper, 5c. Agr 24—284

Carbon. Absorption of carbon by roots of plants; by J. F. Breazeale. [1924.] p. 303-311. [From Journal of agricultural research, v. 26, no. 7, Nov. 17, 1923.] †

Carotin. Quantitative determination of carotin by means of spectrophotometer and colorimeter [with list of literature cited]; by F. M. Schertz. 1924. cover-title, p. 383-400. il. [From Journal of agricultural research, v. 26, no. 9, Dec. 1, 1923.] †

Cherries. Growing cherries east of Rocky Mountains; [by] H. P. Gould. [Dec. 1916, revised Nov. 1923.] [1923.] 36 p. il. (Agriculture Dept. Farmers' bulletin 776.) * Paper, 5c.

Corn. Better seed corn; [by C. P. Hartley]. [Sept. 1920, reprint 1924.] 15 p. il. (Agriculture Dept. Farmers' bulletin 1175.) * Paper, 5c. Agr 20—1744

Fruit. Growing fruit for home use in Great Plains area; by H. P. Gould and Oliver J. Grace. June 30, 1916 [reprint 1923]. 40 p. il. (Agriculture Dept. Farmers' bulletin 727.) * Paper, 5c. Agr 16—890

Grain sorghums, how to grow them; [by Benton E. Rothgeb]. [Oct. 1920, reprint 1924.] 28 p. il. (Agriculture Dept. Farmers' bulletin 1137.) [Includes lists of Agriculture Department publications of interest in connection with this bulletin.] * Paper, 5c. Agr 20—1796

Oranges. Bud selection as related to quantity production in Washington navel orange; by A. D. Shamel, C. S. Pomeroy, and R. E. Caryl. [1924.] p. 319-322+[2] leaves, 2 p. of pl. [From Journal of agricultural research, v. 26, no. 7, Nov. 17, 1923.] †

Potatoes. Control of potato-tuber diseases; [by Michael Shapovalov and George K. K. Link]. [Jan. 1924.] ii+38 p. il. (Agriculture Dept. Farmers' bulletin 1367.) [Revision of Farmers' bulletin 544.] * Paper, 10c. Agr 24—263

Rhizopus nigricans. Some physiological variations in strains of *Rhizopus nigricans* [with list of literature cited]; by L. L. Harter and J. L. Welmer. [1924.] p. 363-371. [From Journal of agricultural research, v. 26, no. 8, Nov. 24, 1923.] †

Scottsbluff experiment farm. Work of Scottsbluff experiment farm in 1920 and 1921; [by] James A. Holden. Mar. 1924. 38 p. il. (Agriculture Dept. Department circular 289.) * Paper, 5c. Agr 14—1460

Spraying strawberries for control of fruit rots; [by] E. M. Stoddard, D. H. Rose, and N. E. Stevens. Mar. 1924. 4 p. (Agriculture Dept. Department circular 309.) * Paper, 5c. Agr 24—275

Tylenchus dipsaci. Stem nematode *Tylenchus dipsaci* on wild hosts in the Northwest [with list of literature cited]; by G. H. Godfrey and M. B. McKay. Mar. 1, 1924. 10 p. il. 3 p. of pl. (Agriculture Dept. Department bulletin 1229.) [Prepared in cooperation with Oregon Agricultural Experiment Station.] * Paper, 5c. Agr 24—265

Wheat. Varietal resistance in winter wheat to rosette disease; by R. W. Webb, C. E. Leighty, G. H. Dungan, and J. B. Kendrick. [1924.] p. 261-270. [Prepared in cooperation with Illinois and Indiana agricultural experiment stations. From Journal of agricultural research, v. 26, no. 6, Nov. 10, 1923.] †

PUBLIC ROADS BUREAU

Public roads, journal of highway research, v. 5, no. 1; Mar. 1924. 1924. cover-title, 35 p. il. 4° [Monthly; none issued Jan. 1922-Feb. 1924. Text on p. 2-4 of cover.] * Paper, 10c. single copy, \$1.00 a yr.; foreign subscription, \$1.50. Agr 18—322

SOILS BUREAU

Carroll County, Ga. Soil survey of Carroll County, Ga.; by H. G. Lewis, A. T. Sweet, Mark Baldwin, J. M. Snyder, R. L. Gillett, R. T. Avon Burke, and A. H. Meyer. 1924. iii+129-154 p. il. map. [Prepared in cooperation with Georgia State College of Agriculture. From Field operations, 1921.] * Paper, 25c.

Potash. Recovery of potash as by-product in blast-furnace industry [with bibliography]; by Albert R. Merz and William H. Ross. Mar. 1924. 22 p. (Agriculture Dept. Department bulletin 1226.) * Paper, 5c. Agr 24—271

WEATHER BUREAU

Climatological data for United States by sections, v. 10, no. 12; Dec. 1923. [1924.] cover-title, [198] p. il. 2 maps, 2 p. of maps, 4° [Text on p. 2 of cover. Manuscript corrections have been made in the Virginia section.] * Paper, 35c. complete monthly number, \$4.00 a yr. Agr 14—566

NOTE.—Made up of separate Climatological data issued from 42 section centers of the United States. Printed at the several section centers and assembled and bound at the Washington Office. Issued principally for service use and exchange. The separate Climatological data are sold by the Superintendent of Documents, Washington, D. C., at the rate of 5c. single copy, 50c. a yr. for each section.

Meteorology. Monthly meteorological summary, Washington, D. C., Feb. 1924. [1924.] [2] p. f° †

Monthly weather review, v. 51, no. 12; Dec. 1923. [Mar. 10] 1924. cover-title. p. 617-683, il. 6 p. of pl. 2 maps, 14 p. of maps, 4° [Text on p. 2-4 of cover.] * Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.25. Agr 9—990

NOTE.—The Monthly weather review contains (1) meteorological contributions, and bibliography including seismology, (2) an interpretative summary and charts of the weather of the month in the United States, and on adjacent oceans, and (3) climatological and seismological tables dealing with the weather and earthquakes of the month. The contributions are principally as follows: (a) results of observational or research work in meteorology carried on in the United States or other parts of the world, (b) abstracts or reviews of important meteorological papers and books, and (c) notes.

SPECIAL ARTICLES.—Damaging temperatures and orchard heating in Rogue River Valley, Oreg.; by Floyd D. Young and Claude C. Cate.—Mountain snowfall and flood crests in the Colorado; by J. M. Sherler.—Flood of Oct. 22-25, 1923, in Canal Zone; by R. Z. Kirkpatrick.—Is there an antitrade wind in equatorial regions? by S. Sarasola; [translated by W. W. Reed].—Development of meteorology as illustrative of rôle of mathematics in progress of science; by Edgar W. Woolard.—Using weather records; by J. Cecil Alter.—Weather of 1923; by Alfred J. Henry.—Tropical disturbances during hurricane season of 1923; by W. P. Day.—Earthquakes felt in United States during 1923; by Edgar W. Woolard.

New England highway weather bulletin, Mar. 4-25, 1924; no. 12-15 [season of 1923-24]. [Boston, Mass., 1924.] Each 1 p. il. large 8° [Weekly.] * Paper, 50c. per season.

Ocean. Weather of the oceans. Nov. 1923, with special reference to north Atlantic and north Pacific oceans (including charts), notes, abstracts, and reviews; issued by Marine Division. 1924. 8 p. 4 p. of maps, 4° [From Monthly weather review, Nov. 1923.] †

Snow and ice bulletin, no. 13-16, winter 1923-24; Mar. 3-24, 1924. Mar. 4-25, 1924. Each [2] p. il. large 4° [Weekly during winter.] † 12—1660

Weather. Weekly weather and crop bulletin, Mar. 4-25, 1924: no. 10-13, 1924. Mar. 5-26, 1924. Each 4 p. il. 4° * Paper, 25c. a yr. Agr 24-260

Weather map. Daily weather map [of United States, containing forecasts for all States east of Mississippi River except Illinois, Wisconsin, Indiana, upper Michigan, and lower Michigan], Mar. 1-31, 1924. 1st edition. [1924.] Each 16.4 × 22.7 in. [Not issued Sundays or holidays.] * Editions issued at Washington, D. C., 25c. a month, \$2.50 a yr.; editions issued at about 65 stations throughout the United States, 20c. a month, \$2.00 a yr.

— Same [containing forecasts for United States], Mar. 1-31, 1924. 2d edition. [1924.] Each 16.4 × 22.7 in. [The Sunday edition does not contain as much information as the edition for week days.] * 30c. a month, \$3.00 a yr.

ALIEN PROPERTY CUSTODIAN

Report. Annual report of Alien Property Custodian for year 1923, communication submitting annual report of proceedings had under trading with the enemy act, year ended Dec. 31, 1923 [with reports of divisions, etc.]. 1924. xii+261 p. (S. doc. 49, 68th Cong. 1st sess.) * Paper, 30c. 18-26123

CIVIL SERVICE COMMISSION

NOTE.—The Commission furnishes its publications gratuitously to those who apply for them.

Customs Service. Regulations governing promotions and transfers in Customs Service in districts other than that of New York. Jan. 1924. 3 p. (Form 1556.) †

Letter-carriers. Instructions to applicants for rural carrier examinations. Feb. 1924. 12 p. (Form 1977.) †

Postmasters. Instructions to applicants for 4th-class postmaster examination. Feb. 1924. 8 p. (Form 1759.) †

COMMERCE DEPARTMENT

NOTE.—The Department of Commerce prints most of its publications in very limited editions, the distribution of which is confined to Government officers, libraries, etc. When a selling price is noted in this list, application for such publication should be submitted to the Superintendent of Documents, Washington, D. C., with remittance. For copies of charts, coast pilots, and tide tables, however, apply directly to the issuing office, the Coast and Geodetic Survey, Washington, D. C.

Walrus. Protection of walruses and sea lions in Alaska [laws and regulations]. Mar. 1, 1924. 3 p. 4° (Department circular 286, 2d edition; Bureau of Fisheries, Alaska Fisheries Service.) [Supersedes 1st edition.] †

CENSUS BUREAU

NOTE.—Persons desiring 14th census publications should address the Director of the Census, Department of Commerce, Washington, D. C. They are also sold by the Superintendent of Documents, Washington, D. C., at the price indicated.

California. 14th census of United States: State compendium. California, statistics of population, occupations, agriculture, irrigation, drainage, manufactures, and mines and quarries for State, counties, and cities. 1924. cover-title, 196 p. il. 4° [Text on p. 2-4 of cover.] * Paper, 30c. 24-26247

Chemicals. Census of manufactures, 1921; Chemicals and acids, chemicals, sulphuric, nitric, and mixed acids. 1924. 48 p. * Paper, 5c. 24-26241

Children in gainful occupations at 14th census of United States. 1924. 276 p. 4° [Prepared under supervision of William C. Hunt, chief statistician for population, by Alba M. Edwards, expert special agent.] * Paper, 50c. 24-26192

Glass and refractory products. 1922, 1924. 23 p. * Paper, 5c. 24-26244

Clothing. Census of manufactures, 1921: Wearing apparel. 1924. 46 p. * Paper, 5c. 24-26243

- Connecticut.* 14th census of United States: State compendium, Connecticut, statistics of population, occupations, agriculture, manufactures, and mines and quarries for State, counties, and cities. 1924. cover+title, 108 p. il. 4° [Text on p. 2-4 of cover.] *Paper, 20c. 24-26296
- Cordage.* Census of manufactures, 1921: Cordage, twine, jute goods, linen goods, fur-felt hats, dyeing and finishing textiles, oilcloth and linoleum, flax and hemp dressed, haircloth, mats and matting. 1924. 36 p. *Paper, 5c. 24-26242
- Cotton.* Cotton consumed, cotton on hand, active cotton spindles, and imports and exports of cotton, Feb. 1923 and 1924, with statistics of cotton consumed, imported, and exported for 7 months ending Feb. 29. Mar. 14, 1924. oblong 32° [Preliminary report. This publication is issued in postal card form.] †
- Report of cotton ginned, crops of 1923, 1922, and 1921. Mar. 20, 1924. oblong 32° [Preliminary report. This publication is issued in postal card form.] †
- Cottonseed* received, crushed, and on hand, and cottonseed products manufactured, shipped out, on hand, and exported covering 7-month period ending Feb. 29, 1924 and 1923. Mar. 19, 1924. oblong 32° [Preliminary report. This publication is issued in postal card form.] †
- Financial statistics* of cities of 30,000 population and over, 1922, assessed valuation of property subject to general property taxes, total revenues, governmental-cost payments, and net debt. [1924.] 15 p. [Preliminary statement.] † 24-26245
- Population.* 14th census of United States, 1920: v. 4, Population, 1920, occupations. 1923. 1309 p. 4° [Prepared under supervision of William C. Hunt, chief statistician for population, assisted by Alba M. Edwards, special agent.] *Cloth, \$2.25.
- Wood-pulp.* Forest products, 1922: Pulp-wood consumption and wood-pulp production; compiled in cooperation with Department of Agriculture, Forest Service. 1924. 16 p. *Paper, 5c. 24-26246

COAST AND GEODETIC SURVEY

NOTE.—The monthly Notice to mariners, formerly issued by the Coast and Geodetic Survey, has been consolidated with and made a part of the Notice to mariners issued by the Lighthouses Bureau, thus making it a joint publication. The charts, coast pilots, and tide tables of the Coast and Geodetic Survey are sold at the office of the Survey in Washington, and also by one or more sales agents in each of the important American seaports.

- Coast and Geodetic Survey bulletin*, Feb. 29, 1924; no. 105. [1924.] 8 p. [Monthly.] † 15-26512
- Coast pilots.* Supplement to United States coast pilot, Atlantic Coast, section D, Cape Henry to Key West. Mar. 1, 1924. [1]+11 leaves. (Serial 261.) †
- Supplement to United States coast pilot, Philippine Islands: pt. 2, Palawan, Mindanao, and Sulu Archipelago, 1st edition. Jan. 1, 1924. 10 leaves. (Serial 263.) †
- Current tables*, Atlantic Coast, North America, [calendar] year 1925. 1924. 88 p.+[6] folded leaves, il. (Serial 249.) †Paper, 10c. 22-26822
- Least squares.* Some elementary examples of least squares; by Oscar S. Adams. 1924. [1]+17 p. (Serial 250.) *Paper, 5c. 24-26226

Charts

- Brazos River* entrance, Tex., surveys in 1897, surveys by U. S. engineers to 1924; chart 525. Scale 1:10,000. Washington, Coast and Geodetic Survey, Feb. 1924. 28.5×38.9 in. †75c.
- Columbia River*, Oreg.-Wash., entrance to Harrington Point, surveys 1868-99, surveys by U. S. Engineers to Nov. 1923; chart 6151. Scale 1:40,000. Washington, Coast and Geodetic Survey, Mar. 1924. 24.5×41.1 in. †75c.
- Fajardo Harbor* and approaches, P. R., surveys to 1923; chart 921. Scale 1:10,000. Washington, Coast and Geodetic Survey, Feb. 1924. 41.6×32.4 in. †75c.
- Kill Van Kull* and northern part of Arthur Kill, N. Y.-N. J., surveys to 1915, surveys by U. S. Engineers to 1923 and other sources; chart 285. Scale 1:15,000. Washington, Coast and Geodetic Survey, Feb. 1924. 31.9×37 in. †75c.

Manila Bay and coast of Luzon to Capones Islands, P. I., surveys to 1921 and other authorities; with inset, Mariveles Harbor, west coast of Luzon, surveyed 1918; chart 4255. [Scale 1:125,000.] Washington, Coast and Geodetic Survey, Jan. 1924. 26.6×36.4 in. †75c.

North Edisto River, S. C., surveys 1851-1921 and other sources; chart 434. Scale 1:50,000. Washington, Coast and Geodetic Survey, Feb. 1924. 17.4×13.9 in. †25c.

Oregon, Cape Blanco to Yaquina Head, surveys to 1922, surveys by U. S. Engineers to 1923 and other sources; chart 5802. [Scale 1:191,000.] Washington, Coast and Geodetic Survey, Feb. 1924. 43.4×31.5 in. [Not intended for inside navigation.] †75c.

FISHERIES BUREAU

Cold storage holdings. Cold storage holdings of fish, Jan. 15, 1924. [1924.] 1 p. oblong 8° (Statistical bulletin 601.) [Statistics furnished by Agricultural Economics Bureau.] †

— Same, Feb. 15, 1924. [1924.] 1 p. oblong 8° (Statistical bulletin 604.) [Statistics furnished by Agricultural Economics Bureau.] †

Fisheries service bulletin, Mar. 1, 1924; no. 106. [1924.] 6 p. [Monthly.] ‡
F 15—76

Fishery products. Statement of quantities and values of certain fishery products landed at Boston and Gloucester, Mass., and Portland, Me., by American fishing vessels. Jan. 1924. [1924.] 1 p. oblong large 8° (Statistical bulletin 602.) †

— Same, Feb. 1924. [1924.] 1 p. oblong large 8° (Statistical bulletin 605.) †

— Statement of quantities and values of certain fishery products landed at Seattle, Wash., by American fishing vessels. Jan. 1924. [1924.] 1 p. oblong 12° (Statistical bulletin 603.) †

Mississippi River. Limnological observations in the upper Mississippi, 1921 [with bibliography]; by P. S. Galtsoff. 1924. [1]+347-438 p. il. 3 pl. map, large 8° ([Bureau of Fisheries] doc. 958.) [From Bulletin, v. 39.] *Paper, 25c. F 24—7

Salmon. Pacific Coast salmon pack, 1923. [1924.] 1 p. oblong 8° †

FOREIGN AND DOMESTIC COMMERCE BUREAU

Agricultural implements and farm equipment in South Africa; by Perry J. Stevenson. 1924. vii+86 p. (Special agents series 225.) *Paper, 10c.
24—26297

Chilean public finance [with bibliography]; by Charles A. McQueen. 1924. vi+121 p. il. (Special agents series 224.) *Paper, 15c. 24—26254

Commerce. Monthly summary of foreign commerce of United States, Jan. 1924. 1924. 2 pts. p. 1-76 and ii+77-98 p. 4° *Paper, 10c. single copy (including pts. 1 and 2). \$1.00 a yr.; foreign subscription, \$1.60. 14—21465

— Same. 1924. [2 pts. in 1], 98 p. 4° (H. doc. 13, 68th Cong. 1st sess.)

Commerce reports. Commerce reports, weekly survey of foreign trade, reports from American consular officers and representatives of Department of Commerce in foreign countries, no. 9-13; Mar. 3-31, 1924. 1924. cover-titles, p. 537-872, il. 4° [Text and illustrations on p. 2-4 of covers.] *Paper, 10c. single copy, \$3.00 a yr.; foreign subscription, \$5.00.

— Supplement to Commerce reports: Bolivian fiscal system, revenue, expenditure, and taxation; by Charles A. McQueen. Mar. 3, 1924. ii+23 p. (Trade information bulletin 201; Finance and Investment Division.) †
24—26227

— Same: British financial conditions in 1923; by Charles E. Lyon. Mar. 10, 1924. ii+21 p. (Trade information bulletin 206; Finance and Investment Division.) †
24—26230

— Same: Currency, exchange, and banking in Bolivia; by Charles A. McQueen. Mar. 10, 1924. ii+22 p. (Trade information bulletin 207; Finance and Investment Division.) †
24—26249

- Commerce reports*—Continued. Same: German alkali and sulphuric acid industries, production, export, and import statistics; by William T. Daugherty. Mar. 3, 1924. ii+7 p. (Trade information bulletin 203; Chemical Division.) † 24—26228
- Same: Ice-making and cold-storage plants in South America, reports of American consular officers. Mar. 10, 1924. ii+41 p. (Trade information bulletin 209; Industrial Machinery Division.) † 24—26251
- Same: International trade in cement, pt. 1, North and South America, compiled by Reigart M. Santmyers from official statistics, reports of American consular officers, and other sources; with report on United States production and trade, by Ernest F. Burchard. Mar. 10, 1924. ii+36 p. (Trade information bulletin 205; Mineral Section, Iron and Steel Division.) † 24—26248
- Same: International trade in cement, pt. 2, Europe; compiled by Reigart M. Santmyers from official statistics, reports of American consular officers of Department of State, and from other sources. Mar. 17, 1924. ii+38 p. (Trade information bulletin 213; Mineral Section, Iron and Steel Division.) † 24—26248
- Same: Mexican market for paper and paper products; prepared from data furnished by Warren Ullrich, and from reports by Claude I. Dawson, O. J. McConico, James B. Stewart, Walter F. Boyle, John Q. Wood, and Bartley F. Yost. Mar. 31, 1924. ii+13 p. (Trade information bulletin 214; Paper Division.) † 24—26253
- Same: 1924 plans for machinery exports; by W. H. Rastall. Mar. 17, 1924. ii+28 p. (Trade information bulletin 212; Industrial Machinery Division.) † 24—26252
- Same: Packing for foreign markets, some general considerations; by J. F. Keeley. Mar. 10, 1924. ii+29 p. (Trade information bulletin 208; Transportation Division.) † 24—26250
- Same: Survey of world trade in agricultural products, no. 3, International competition in production of wheat for export. Mar. 17, 1924. ii+25 p. (Trade information bulletin 210; Foodstuffs Division.) [Prepared as part of study of world trade in agricultural products authorized by 67th Congress.] † 24—26295
- Same: Tanning materials survey, pt. 2, Wattle culture, its development within British Empire and economic importance of growing wattle in United States and adjacent territory; by H. M. Hoar. Mar. 17, 1924. ii+22 p. (Trade information bulletin 211; Hide and Leather Division.) [Prepared as part of the study of essential raw materials authorized by the 67th Congress.] † 24—26107
- Same: Value of machinery export statistics; by Wm. Althoff. Mar. 3, 1924. ii+6 p. (Trade information bulletin 204; Industrial Machinery Division.) † 24—26229
- Survey of current business, Mar. 1924, no. 31; compiled by Bureau of Census, Bureau of Foreign and Domestic Commerce, [and] Bureau of Standards. 1924. cover-title, 62 p. il. 4° (Monthly supplement to Commerce reports.) [Contains statistics for Jan. 1924, the date given above, Mar. 1924, being the date of issue. Text on p. 2-4 of cover.] *Paper, 10c. single copy, \$1.00 a yr.; foreign subscription, \$1.50. 21—26819

NOTE.—Realizing that current statistics are highly perishable and that to be of use they must reach the business man at the earliest possible moment, the Department has arranged to distribute advance leaflets twice each month to those subscribers who request them. One set of these leaflets is issued about the 20th of the month, giving such information as has been received up to that time, and another set of sheets is mailed at the end of the month giving those figures received since the 20th. The information contained in these leaflets is also published in Commerce reports issued weekly by the Foreign and Domestic Commerce Bureau. The advance sheets will be mailed free of charge to all subscribers to the Survey who request them. Such requests should be addressed to the Bureau of the Census, Department of Commerce, Washington, D. C. Subscriptions, however, should be sent to the Superintendent of Documents, Washington, D. C., at the prices stated above.

LIGHTHOUSES BUREAU

1st-9th Districts. Light list, Atlantic and Gulf coasts of United States; 1924, corrected to Dec. 15, 1923. 1924. 465 p. [Porto Rico, the Virgin Islands, Cuba, and Navassa Island are included in this publication. Also includes lists of light lists and buoy lists. Map usually included in publication is printed on verso of front cover.] *Paper, 30c. 11—15353

16th-19th Districts. Light list, Pacific Coast, United States, Canada, Hawaiian, [Midway, Guam, and American] Samoan islands; 1924, corrected to Jan. 1, 1924. 228 p. [Of the American Samoan Islands only Tutuila is included in this publication. Also includes lists of light lists and buoy lists. Map usually included in publication is printed on verso of front cover.] *Paper, 30c. 14-30372

Lighthouse service bulletin, v. 3, no. 3; Mar. 1, 1924. [1924.] p. 13-16. [Monthly.] † 12-35121

Notice to mariners, weekly, no. 10-13, 1924; Mar. 7-28 [1924]. 1924. various paging. [Issued jointly with Coast and Geodetic Survey.] † 7-20609

NAVIGATION BUREAU

Ships. American documented seagoing merchant vessels of 500 gross tons and over, Mar. 1, 1924. 1924. ii+67 p. 4° (Serial 75 [76].) [Monthly.] *Paper, 10c. single copy, 75c. a yr.; foreign subscription, \$1.25. 19-26597

RADIO SERVICE

Radio Service bulletin, Mar. 1, 1924; no. 83. [1924.] 32 p. [Monthly.] *Paper, 5c. single copy, 25c. a yr.; foreign subscription, 40c. 15-26255

PUBLICATIONS DIVISION

Commerce Department. Supplement to annual List of publications [of Department of Commerce available for distribution], Feb. 29, 1924. [1924.] 4 p. [Monthly.] †

STANDARDS BUREAU

NOTE.—The Scientific papers will be supplied on subscription as issued at \$1.25 per volume, paper bound. These volumes will afterwards be issued bound in cloth at \$2.00 per volume; foreign subscription, paper \$2.50 (sent in single numbers), cloth \$2.35 (bound volumes). Single numbers vary in price. Address the Superintendent of Documents, Washington, D. C.

The Technologic papers will be issued first as separates and later in volume form in the same manner as the Scientific papers. Subscriptions will be accepted by the Superintendent of Documents at \$1.25 per volume; foreign subscription, \$2.50. Single numbers vary in price.

Equalizer apparatus for transverse tests of bricks; by H. L. Whittemore. Feb. 5, 1924. [11+107-113 p. il. 1 pl. 4 p. of pl. (Technologic papers 251.) [From Technologic papers, v. 18.] *Paper, 10c. 24-26259

Felt. United States Government specification for asphalt-saturated rag felt for roofing and waterproofing, Federal Specifications Board, Standard specification 86, officially adopted by Federal Specifications Board, Dec. 29, 1923, for use of Departments and independent establishments of Government in purchase of asphalt-saturated rag felt for roofing and waterproofing. Mar. 1, 1924. 5 p. (Circular 161.) *Paper, 5c. 24-26257

— United States Government specification for coal-tar saturated rag felt for roofing and waterproofing, Federal Specifications Board, Standard specification 81, officially adopted by Federal Specifications Board, Dec. 29, 1923, for use of Departments and independent establishments of Government in purchase of coal-tar saturated rag felt for roofing and waterproofing. Mar. 1, 1924. 4 p. (Circular 156.) *Paper, 5c. 24-26256

Gas-firures. Tentative program for testing gas appliances. [1924.] 8 p. 4° †

Load requirements (building). Minimum live-load requirements for use in design of buildings, tentative report of Building Code Committee, 1924. 1924. iv+23 p. † 24-26240

Metals. Standard samples issued or in preparation. Mar. 3, 1924. 6 p. large 8° (Circular 25, supplement.) [Supersedes supplement issued Mar. 2, 1923.] †

Molasses. Summary of technical methods for utilization of molasses; collated from patent literature. Jan. 28, 1924. [1]+72 p. il. (Circular 145.) *Paper, 15c. 24-26255

Soap. United States Government specification for chip soap, Federal Specifications Board, Standard specification 31, officially adopted by Federal Specifications Board, July 3, 1922, for use of Departments and independent establishments of Government in purchase of chip soap. 2d edition. Feb. 1, 1924. 5 p. large 8° (Circular 128.) *Paper, 5c. 24-26168

Technologic papers of Bureau of Standards, v. 17 [nos. 221-247, title-page, contents, and index]. 1924. iv+779-781 p. large 8° *Paper, 5c.

Titanium. United States Government specification for titanium pigment, dry and paste, Federal Specifications Board, Standard specification 115, officially adopted by Federal Specifications Board, Feb. 20, 1924, for use of Departments and independent establishments of Government in purchase of titanium pigment, dry and paste. Feb. 20, 1924. 11 p. (Circular 163.) *Paper, 5c. 24-26258

Zoning. Standard State zoning enabling act under which municipalities may adopt zoning regulations, by Advisory Committee on Zoning; [prepared in] Division of Building and Housing. 1924. iv+12 p. [A list of Commerce Department publications in relation to housing and municipal regulation is given on p. 4 of cover.] *Paper, 5c. 24-26239

STEAMBOAT INSPECTION SERVICE

Steamboat Inspection Service bulletin, Mar. 1, 1924; no. 101. 1924. 1 p. [Monthly.] ‡ 15-26879

CONGRESS

Congressional record. Congressional record, 68th Congress, 1st session, v. 65, no. 62-88; Mar. 1-31, 1924. [1924.] 3499-5518+[62] p. il. 4° 12-36438

NOTE.—The Congressional record, containing the proceedings and debates of Congress, is issued daily when Congress is in session, and indexes thereto are published fortnightly.

The Record is sold by the Superintendent of Documents on the following terms: Single copy, 3 cents, if not more than 24 pages, and 1 cent more for each additional 8 pages; per month, \$1.50, foreign subscription, \$2.50. Subscriptions are payable in advance. Prices for the bound volumes of the Record, 67th Congress, 1st-4th sessions, and prior Congresses, will be furnished on application. Send remittances to the Superintendent of Documents, Washington, D. C. Stamps and foreign money will not be accepted.

— Same, index, with title, Congressional record index, 68th Congress, 1st session, v. 65, nos. 51-62; Feb. 18-Mar. 1, 1924. [1924.] no. 5; 38+17 p. 4° [Includes History of bills and resolutions.]

— Same, v. 65, nos. 63-75; Mar. 3-15, 1924. [1924.] no. 6; 38+42 p. 4° [Includes History of bills and resolutions.]

— Same, v. 65, nos. 76-87; Mar. 17-29, 1924. [1924.] no. 7; 49+19 p. 4° [Includes History of bills and resolutions.]

Directory. Congressional vest pocket directory, 68th Congress, 1st session; corrected to Feb. 9, 1924. 1924. 299 p. narrow 24° ‡

PRIVATE LAWS

NOTE.—The Publications Division, State Department, receives a small supply of the private acts which it distributes free upon application.

Private [act] 2, 68th Congress.

Wilson, Mrs. Edith B. S. 2583, act granting franking privilege to Edith Bolling Wilson. Approved Mar. 4, 1924. 1 p. (Private 2.)

PUBLIC LAWS

NOTE.—Public acts in slip form in the first prints may be obtained from the Superintendent of Documents, Washington, D. C., at a subscription price of \$1.00 for the 68th Congress, 1st session, foreign subscription \$1.25; single copies are usually 5c. each.

Public [act] 33-61, 68th Congress.

Apalachicola River-St. Andrews Bay Canal. S. 2014, act to authorize Park Wood Lumber Company to construct 2 bridges across canal which connects Apalachicola River and St. Andrews Bay, Fla. Approved Mar. 14, 1924. 1 p. (Public 44.)

Calumet River. H. R. 6925, act granting consent of Congress to Chicago to construct bridge across Calumet River at or near 130th street in Chicago, county of Cook, Ill. Approved Mar. 21, 1924. 1 p. (Public 61.)

Chattahoochee River. H. R. 3198, act to authorize Alabama and Georgia, through their respective Highway Departments, to construct bridge across Chattahoochee River at or near Eufula, Ala., connecting Barbour County, Ala., and Quitman County, Ga. Approved Feb. 27, 1924. 1 p. (Public 33.)

Cherokee Indians. H. R. 4457, act conferring jurisdiction upon Court of Claims to hear, examine, adjudicate, and enter judgment in any claims which Cherokee Indians may have against United States. [Approved Mar. 19, 1924.] 2 p. (Public 57.)

Public [act] 33-61, 68th Congress—Continued.

- Columbia River.* H. R. 4120, act granting consent of Congress to Greater Wenatchee Irrigation District to construct bridge across Columbia River [Wash.]. Approved Mar. 18, 1924. 1 p. (Public 50.)
- Current River.* H. R. 4984, act to authorize Clay County bridge district, Ark., to construct bridge over Current River [near Finley's Ferry, Ark.]. Approved Mar. 18, 1924. 1 p. (Public 53.)
- Finland.* H. R. 5557, act to authorize settlement of indebtedness of Republic of Finland to United States. Approved Mar. 12, 1924. 1 p. (Public 41.)
- Government publications.* H. R. 7039, act to amend sec. 72 of chapter 23, printing act, approved Jan. 12, 1895, relative to allotment of public documents. Approved Mar. 18, 1924. 1 p. (Public 47.)
- Half-dollar.* S. 684, act to authorize coinage of 50-cent pieces in commemoration of commencement on June 18, 1923, of work of carving on Stone Mountain, Ga., monument to valor of soldiers of the South, which was the inspiration of their sons and daughters and grandsons and granddaughters in Spanish-American and World Wars, and in memory of Warren G. Harding, President of United States, in whose administration the work was begun. Approved Mar. 17, 1924. 1 p. (Public 46.)
- Hawaii.* H. R. 4121, act to extend provisions of certain [Federal aid] laws to Hawaii. [Approved Mar. 10, 1924.] 2 p. (Public 35.)
- Income tax.* H. R. 6901, act to amend sec. 252 of revenue act of 1921 in respect of credit and refunds. Approved Mar. 13, 1924. 1 p. (Public 43.)
- Indians.* H. R. 3444, act for relief of certain nations or tribes of Indians in Montana, Idaho, and Washington. [Approved Mar. 13, 1924.] 2 p. (Public 42.)
- Kankakee River.* H. R. 5737, act granting consent of Congress to county of Kankakee, Ill., and counties of Lake and Newton, Ind., to construct bridge across Kankakee River at or near State line between section 19, township 31 north, range 15 east of 3d principal meridian, in county of Kankakee, Ill., and section 1, township 31 north, range 10 west of 2d principal meridian, in counties of Lake and Newton, Ind. Approved Mar. 21, 1924. 1 p. (Public 59.)
- Little Calumet River.* H. R. 3845, act to authorize construction of bridge across Little Calumet River at Riverdale, Ill. [by Acme Steel Goods Company]. Approved Mar. 18, 1924. 1 p. (Public 49.)
- Mill Cut.* H. R. 4577, act for examination and survey of Mill Cut and Clubfoot Creek, N. C. Approved Mar. 14, 1924. 1 p. (Public 45.)
- Mississippi River.* H. R. 6420, act to extend time for construction of bridge across Mississippi River in section 17, township 28 north, range 23 west of 4th principal meridian in Minnesota [by Minneapolis and St. Paul, Minn., or either of them]. Approved Mar. 21, 1924. 1 p. (Public 60.)
- Newtown Creek.* H. R. 3265, act to authorize construction of bridge [by New York City across Newtown Creek] between boroughs of Brooklyn and Queens, in city and State of New York. Approved Mar. 11, 1924. 1 p. (Public 37.)
- Ohio River.* H. R. 5624, act authorizing construction of bridge across Ohio River to connect Benwood, W. Va., and Bellaire, Ohio [by Interstate Bridge Company]. Approved Mar. 18, 1924. 1 p. (Public 56.)
- Pearl River.* H. R. 4808, act granting consent of Congress to construction of bridge across Pearl River between St. Tammany Parish, La., and Hancock County, Miss. [by Highway Commission of Louisiana in cooperation with Mississippi or Hancock County]. Approved Mar. 11, 1924. 1 p. (Public 40.)
- H. R. 5633, act granting consent of Congress to board of supervisors of Hinds County, Miss., to construct bridge across Pearl River, Miss. [at or near Jackson]. Approved Mar. 21, 1924. 1 p. (Public 58.)
- Peedee River.* S. 2189, act granting consent of Congress to Highway Department of North Carolina to construct bridge across Pee Dee [Peedee] River, N. C., between Anson and Richmond counties [at or near Pee Dee]. Approved Feb. 29, 1924. 1 p. (Public 34.)
- Pere Marquette Lake.* H. R. 4182, act authorizing Ludington, Mason County, Mich., to construct bridge across arm of Pere Marquette Lake. Approved Mar. 18, 1924. 1 p. (Public 61.)
- St. Croix River.* H. R. 5337, act granting consent of Congress [to Maine] to construct [jointly with Canada] bridge over St. Croix River between Vanceboro, Me., and St. Croix, New Brunswick. Approved Mar. 18, 1924. 1 p. (Public 54.)
- St. John River.* H. R. 5348, act granting consent of Congress for construction of bridge across St. John River between Fort Kent, Me., and Clairs, New Brunswick [by Maine and Canada jointly]. Approved Mar. 18, 1924. 1 p. (Public 55.)
- St. Louis River.* H. R. 4187, act to legalize bridge across St. Louis River in Carlton County, Minn. [constructed by Minnesota]. Approved Mar. 18, 1924. 1 p. (Public 52.)
- Waccamaw River.* H. R. 2818, act to grant consent of Congress [to K. C. Council, F. B. Gault, and Oscar High] to construct dam and spillway across Waccamaw River, N. C. Approved Mar. 18, 1924. 1 p. (Public 48.)
- H. R. 3681, act to authorize building of bridge across Waccamaw River, S. C., [by Horry County, at or near Star Bluff, or at or near Bellamys Landing]. Approved Mar. 11, 1924. 1 p. (Public 38.)
- West Pearl River.* H. R. 4807, act granting consent of Congress to Highway Commission of Louisiana to construct bridge across West Pearl River, La. [near Pearl River station]. Approved Mar. 11, 1924. 1 p. (Public 39.)
- Willamette River.* H. R. 584, act to authorize county of Multnomah, Oreg., to construct bridge across Willamette River in Portland, Oreg., in vicinity of present site of Sellwood Ferry. Approved Mar. 11, 1924. 1 p. (Public 36.)
- Public [joint] resolution 6-11, 68th Congress.
- District of Columbia.* S. J. Res. 57, joint resolution authorizing erection on public grounds in District of Columbia of statue of Jose Clara personifying "Serenity." Approved Mar. 12, 1924. 1 p. (Public resolution 10.)
- S. J. Res. 91, joint resolution to authorize National Society United States Daughters of 1812 to place marble tablet on Francis Scott Key Bridge. Approved Mar. 17, 1924. 1 p. (Public resolution 11.)

Public [joint] resolution 6-11, 68th Congress—Continued.

National Home for Disabled Volunteer Soldiers. S. J. Res. 83, joint resolution for appointment of [John J. Steadman as] member of board of managers of National Home for Disabled Volunteer Soldiers. Approved Feb. 29, 1924. 1 p. (Public resolution 9.)

Naval petroleum reserves. H. J. Res. 160, joint resolution to provide appropriation for prosecution of suits to cancel leases [on oil lands in former naval reserves]. Approved Feb. 27, 1924. 1 p. (Public resolution 8.)

— S. J. Res. 71, joint resolution directing Secretary of Interior to institute proceedings touching sections 16 and 36, township 30 south, range 23 east, Mount Diablo meridian [within exterior limits of naval reserve numbered 1 in California]. Approved Feb. 21, 1924. 1 p. (Public resolution 6.)

Senate. S. J. Res. 84, joint resolution making appropriation for contingent expenses of Senate, fiscal year 1924. Approved Feb. 27, 1924. 1 p. (Public resolution 7.)

CONFERENCE COMMITTEES

Appropriations. First deficiency appropriation bill, [fiscal year] 1924 [and prior fiscal years], conference report to accompany H. R. 7449; submitted by Mr. Madden. Mar. 27, 1924. 4 p. (H. rp. 390, 68th Cong. 1st sess.) * Paper, 5c.

Interior Department. Interior Department appropriation bill, [fiscal year] 1925, conference report to accompany H. R. 5078; submitted by Mr. Cramton. Mar. 6, 1924. 7 p. (H. rp. 268, 68th Cong. 1st sess.) * Paper, 5c.

— Interior Department appropriation bill, [fiscal year] 1925, conference report to accompany H. R. 5078; submitted by Mr. Cramton. Mar. 24, 1924. 2+[1] p. (H. rp. 358, 68th Cong. 1st sess.) * Paper, 5c.

Treasury Department. Treasury and Post Office Departments appropriation bill, [fiscal year] 1925, conference report to accompany H. R. 6349; submitted by Mr. Madden. Mar. 28, 1924. 5 p. (H. rp. 391, 68th Cong. 1st sess.) * Paper, 5c.

HOUSE OF REPRESENTATIVES

Calendars of House of Representatives, 68th Congress, 1st session, Mar. 1-31, 1924; no. 58-83. 1924. various paging, large 8° [Daily when House of Representatives is in session.] †

Oil land leasing acts with amendments, 57th Congress-67th Congress, Indian and public lands; public law no. 86, approved Feb. 12, 1903, 57th Congress; public res. no. 8, approved Mar. 7, 1906, 59th Congress; public law no. 234 (extract from), approved June 16, 1906, 59th Congress; public law no. 321 (extract from), approved June 28, 1906, 59th Congress; public law no. 140, approved May 27, 1908, 60th Congress; public law no. 303, approved June 25, 1910, 61st Congress; public law no. 450, approved Mar. 2, 1911, 61st Congress; public law no. 314, approved Aug. 24, 1912, 62d Congress; public law no. 316, approved Aug. 24, 1912, 62d Congress; public law no. 393, approved Feb. 27, 1913, 62d Congress; public law no. 187, approved Aug. 25, 1914, 63d Congress; public law no. 218, approved Aug. 21, 1916, 64th Congress; public law no. 146, approved Feb. 25, 1920, 66th Congress; public law no. 127, approved Jan. 11, 1922, 67th Congress; public law no. 302, approved Sept. 15, 1922, 67th Congress; public law no. 500, approved Mar. 4, 1923, 67th Congress; public res. no. 4, approved Feb. 8, 1924, 68th Congress. 1924. [1]+41 p. * Paper, 5c. 24-26298

Rules. Constitution, Jefferson's manual, and Rules of House of Representatives, with digest of practice, 68th Congress, 1st session; [compiled] by Lehr Fess. 1923. viii+709 p. (H. doc. 100, 68th Cong. 1st sess.) * Paper, 75c. 6-17027

ACCOUNTS COMMITTEE

Enrolled Bills Committee, House. Assistant clerk to Committee on Enrolled Bills, report to accompany H. Res. 195; submitted by Mr. MacGregor. Mar. 1, 1924. 1 p. (H. rp. 251, 68th Cong. 1st sess.) * Paper, 5c.

Fulham, William H. William H. Fulham and Belle Dupré, report to accompany H. Res. 200 [to pay to William H. Fulham \$203.33 and to Belle Dupré \$103.33 as clerk hire to late H. Garland Dupré]; submitted by Mr. MacGregor. Mar. 1, 1924. 1 p. (H. rp. 250, 68th Cong. 1st sess.) * Paper, 5c.

House of Representatives. Authorizing select committee appointed under House resolution 217 to employ stenographic and other assistance, and for other purposes, report to accompany H. Res. 221; submitted by Mr. MacGregor. Mar. 18, 1924. 1 p. (H. rp. 323, 68th Cong. 1st sess.) * Paper, 5c.

— Enrolling clerk to act during illness of present incumbent, report to accompany H. Res. 199; submitted by Mr. MacGregor. Mar. 1, 1924. 1 p. (H. rp. 252, 68th Cong. 1st sess.) * Paper, 5c.

Shipping Board. Authorizing select committee appointed under House resolution 186 [to investigate Shipping Board, etc.] to employ stenographic and other assistance, and for other purposes, report to accompany H. Res. 212; submitted by Mr. MacGregor. Mar. 18, 1924. 1 p. (H. rp. 322, 68th Cong. 1st sess.) * Paper, 5c.

AGRICULTURE COMMITTEE

Agricultural attachés. Promoting sale of farm products abroad, report to accompany H. R. 7111 [to promote American agriculture by making more extensively available by expanding service now rendered by Department of Agriculture in gathering and disseminating information regarding agricultural production, competition, and demand in foreign countries in promoting sale of farm products abroad, and in other ways]; submitted by Mr. Haugen. Mar. 1, 1924. 15 p. (H. rp. 248, 68th Cong. 1st sess.) * Paper, 5c. 24—26090

Agricultural products. McNary-Haugen bill, hearings on H. R. 5563, declaring emergency in respect to certain agricultural commodities and to promote equality between agricultural commodities and other commodities. Feb. 20 [—Mar. 12], 1924. 1924. [pts. 5—11, xxvii]+289—530 p. (Serial E. pts. 5—11.) * Paper, each pt. 5c.

Bread bill, hearings on H. R. 4533, to establish standard weights for loaves of bread, Feb. 18 and 19, 1924. 1924. iii+66 p. (Serial M.) * Paper, 5c.

Cotton. Cotton crop reports, report to accompany S. 2112 [authorizing Department of Agriculture to issue semimonthly cotton crop reports and providing for their publication simultaneously with ginning reports of Department of Commerce]; submitted by Mr. Haugen. Mar. 27, 1924. 2 p. (H. rp. 384, 68th Cong. 1st sess.) [Corrected print.] * Paper, 5c.

— Swank cotton crop reports bill, hearings on H. R. 5842, authorizing Department of Agriculture to issue semimonthly cotton crop reports and providing for their publication simultaneously with ginning reports of Department of Commerce. Feb. 14—16, 1924. 1924. iii+83 p. (Serial K.) * Paper, 10c.

Dairy Bureau. To establish Dairy Bureau in Department of Agriculture, report to accompany H. R. 7113; submitted by Mr. Haugen. Mar. 29, 1924. 6 p. (H. rp. 399, 68th Cong. 1st sess.) * Paper, 5c.

Mississippi River Wild Life and Fish Refuge, hearings on H. R. 4088, to establish Upper Mississippi River Wild Life and Fish Refuge, Feb. 11—13, 1924. 1924. iii+104 p. (Serial J.) * Paper, 10c.

Wheat. Little export bill, hearings on H. R. 78, to authorize Secretary of Agriculture to purchase, store, and sell wheat, and to secure and maintain to producer reasonable price for wheat and to consumer reasonable price for bread, and to stabilize wheat prices, Mar. 5, 1924. 1924. ii+23 p. (Serial P.) * Paper, 5c.

— Wheat prices in 1917, 1918, and 1919, hearings on H. R. 7062, to determine and refund difference between price received for wheat of 1917, 1918, and 1919 fixed by United States and its agents, and price which wheat of 1917, 1918, and 1919 would have brought unfixed thereby, Feb. 27, 1924; [statement of Sterling P. Bond]. 1924. iii+14 p. (Serial O.) * Paper, 5c.

World's Poultry Congress. Extending invitations to Governments to participate in World's Poultry Congress, report to accompany H. J. Res. 189; submitted by Mr. Haugen. Mar. 29, 1924. 3 p. (H. rp. 400, 68th Cong. 1st sess.) * Paper, 5c.

APPROPRIATIONS COMMITTEE

Appropriations. First deficiency appropriation bill, [fiscal year] 1924 [and prior fiscal years], hearing before subcommittee in charge of deficiency appropriations. 1924. ii+811 p. * Paper, 55c.

Appropriations—Continued. First deficiency appropriation bill, fiscal year 1924 [and prior fiscal years], report to accompany H. R. 7449; submitted by Mr. Madden. Mar. 1, 1924. 24 p. (H. rp. 249, 68th Cong. 1st sess.) * Paper, 5c.

— Independent offices appropriation bill, [fiscal year] 1925, hearing before subcommittee in charge of independent offices appropriation bill for 1925. 1924. ii+736 p. * Paper, 75c.

— Independent offices appropriation bill, [fiscal year] 1925, report to accompany H. R. 8233; submitted by Mr. Madden. Mar. 26, 1924. 29 p. (H. rp. 380, 68th Cong. 1st sess.) * Paper, 5c.

War Department. War Department appropriation bill, [fiscal year] 1925, hearings before subcommittee in charge of War Department appropriation bill for 1925. 1924. 2 pts. [iv]+1794+[xxii] p. * Paper, pt. 1, \$1.00; * pt. 2, 50c.

pt. 1. Testimony on title 1 of bill comprising military activities of War Department.
pt. 2. Testimony on title 2 of bill comprising nonmilitary activities of War Department.

— War Department appropriation bill, fiscal year 1925, report to accompany H. R. 7877; submitted by Mr. Anthony. Mar. 13, 1924. 52 p. (H. rp. 288, 68th Cong. 1st sess.) * Paper, 5c.

CENSUS COMMITTEE

Cotton. Collection and publication of cotton statistics, report to accompany S. 2113 [to amend act authorizing director of census to collect and publish statistics of cotton]; submitted by Mr. Rankin. Mar. 3, 1924. 1 p. (H. rp. 255, 68th Cong. 1st sess.) * Paper, 5c.

CIVIL SERVICE COMMITTEE

Civil service pensions. Retirement of employees in classified civil service, report to accompany H. R. 8202 [to amend act for retirement of employees in classified civil service and acts in amendment thereof]; submitted by Mr. Lehlbach. Mar. 28, 1924. 4 p. (H. rp. 394, 68th Cong. 1st sess.) * Paper, 5c.

24—26299

Personnel Classification Board. The law and the Personnel Classification Board, hearings on H. R. 6896 [to amend classification act of 1923, by abolishing Personnel Classification Board and transferring powers and duties of said board to Civil Service Commission], Feb. 25—Mar. 1, 1924. 1924. ii+146 p. * Paper, 15c.

— To abolish Personnel Classification Board, report to accompany H. R. 6896 [to amend classification act of 1923, by abolishing Personnel Classification Board and transferring powers and duties of said board to Civil Service Commission]; submitted by Mr. Lehlbach. Mar. 18, 1924. 4 p. (H. rp. 315, 68th Cong. 1st sess.) * Paper, 5c.

24—26300

CLAIMS COMMITTEE

Alaska Commercial Co., report to accompany S. 1021 [for relief of Alaska Commercial Company]; submitted by Mr. Bulwinkle. Mar. 24, 1924. 3 p. (H. rp. 356, 68th Cong. 1st sess.) * Paper, 5c.

Bess, Gerard E. Gerard E. Bess, report to accompany H. R. 905 [for relief of Gerard E. Bess]; submitted by Mr. Underhill. Mar. 24, 1924. 5 p. (H. rp. 354, 68th Cong. 1st sess.) * Paper, 5c.

Lee, William H. William H. Lee, report to accompany S. 796 [for relief of William H. Lee]; submitted by Mr. Bulwinkle. Mar. 24, 1924. 3 p. (H. rp. 355, 68th Cong. 1st sess.) * Paper, 5c.

Maryland Casualty Company. Maryland Casualty Co. et al., report to accompany H. R. 6384 [for relief of Maryland Casualty Company, Fidelity and Deposit Company of Maryland, United States Fidelity and Guaranty Company, Baltimore, Md.]; submitted by Mr. Edmonds. Mar. 20, 1924. 18 p. (H. rp. 330, 68th Cong. 1st sess.) * Paper, 5c.

— Maryland Casualty Co., United States Fidelity & Guaranty Co., Baltimore, Md., and National Surety Co., report to accompany H. R. 6383 [for relief of Maryland Casualty Company, United States Fidelity and Guaranty Company, Baltimore, Md., and National Surety Company]; submitted by Mr. Edmonds. Mar. 20, 1924. 7 p. (H. rp. 329, 68th Cong. 1st sess.) * Paper, 5c.

Nolan, Thomas. Margaret Nolan, guardian of Thomas Nolan, report to accompany S. 1219 [for relief of Margaret Nolan, mother of Thomas Nolan]; submitted by Mr. Box. Mar. 13, 1924. 6 p. (H. rp. 298, 68th Cong. 1st sess.) * Paper, 5c.

* Paper, 5c.

Paul, Orville. Orville Paul, report to accompany H. R. 4432 [for relief of Orville Paul, son and ward of Jennie Kingston]; submitted by Mr. Box. Mar. 20, 1924. 10 p. (H. rp. 335, 68th Cong. 1st sess.) * Paper, 5c.

Sharon, Mrs. Eva B. Eva B. Sharon, report to accompany H. R. 5136 [for relief of Eva B. Sharon]; submitted by Mr. Sears of Nebraska. Mar. 20, 1924. 5 p. (H. rp. 328, 68th Cong. 1st sess.) * Paper, 5c.

Southern Pacific Company. To ascertain cost to Southern Pacific Co. in closing breaks in Colorado River, report to accompany H. R. 6012; submitted by Mr. Fredericks. Mar. 27, 1924. 19 p. (H. rp. 333, 68th Cong. 1st sess.) [Includes views of Mr. Box.] * Paper, 5c.

Williams, Mrs. Ethel. Ethel Williams, report to accompany S. 646 [for relief of Ethel Williams]; submitted by Mr. McReynolds. Mar. 20, 1924. 8 p. (H. rp. 326, 68th Cong. 1st sess.) * Paper, 5c.

COINAGE, WEIGHTS, AND MEASURES COMMITTEE

Baskets. Standards for hampers, round stave baskets, and splint baskets for fruit, hearing on H. R. 4085, to fix standards for hampers, round stave baskets, and splint baskets for fruit and vegetables, and for other purposes, Mar. 21, 1924. 1924. [11]+14 p. * Paper, 5c.

Half-dollar. Coinage of 50-cent pieces in commemoration of carving on Stone Mountain, Ga., report to accompany H. R. 5259 [to authorize coinage of 50-cent pieces in commemoration of commencement on June 18, 1923, of work of carving on Stone Mountain, Ga., monument to valor of soldiers of the South, which was the inspiration of their sons and daughters and grandsons and granddaughters in Spanish-American and World Wars, and in memory of Warren G. Harding, President of United States, in whose administration the work was begun]; submitted by Mr. Vestal. Mar. 8, 1924. 1 p. (H. rp. 277, 68th Cong. 1st sess.) * Paper, 5c.

Weights and measures. Standard of weights and measures for certain agricultural products, hearing on H. R. 3241, to establish standard of weights and measures for following wheat-mill, rye-mill, and corn-mill products, namely, flours, hominy, grits, and meals and all commercial feeding stuffs, Feb. 21, 1924. 1924. pt. 2. [1]+6 p. [Part 1 appeared in Monthly catalogue for Feb. 1924. p. 433.] * Paper, 5c.

— To establish standard of weights and measures for flours, hominy, grits, and meals, and all commercial feeding stuffs, report to accompany H. R. 3241 [to establish standard of weights and measures for following wheat-mill, rye-mill, and corn-mill products, namely, flours, hominy, grits, and meals, and all commercial feeding stuffs]; submitted by Mr. Vestal. Mar. 14, 1924. 2 p. (H. rp. 309, 68th Cong. 1st sess.) * Paper, 5c.

DISTRICT OF COLUMBIA COMMITTEE

Insurance. Bill to amend insurance laws of District of Columbia, minority report to accompany H. R. 3689; submitted by Mr. Blanton. Mar. 24, 1924. 35 p. (H. rp. 231, pt. 2, 68th Cong. 1st sess.) [Part 1 appeared in Monthly catalogue for Feb. 1924. p. 433.] * Paper, 5c.

Medical Society of District of Columbia. Amending charter of Medical Society of District of Columbia, report to accompany H. R. 4122; submitted by Mr. McLeod. Mar. 6, 1924. 3 p. (H. rp. 264, 68th Cong. 1st sess.) * Paper, 5c.

Optometry. Practice of optometry in District of Columbia, report to accompany H. R. 3236 [to regulate practice of optometry in District of Columbia]; submitted by Mr. Fitzgerald. Mar. 31, 1924. 1 p. (H. rp. 410, 68th Cong. 1st sess.) * Paper, 5c.

Parks. Extension of park system of District of Columbia, report to accompany H. R. 4805; submitted by Mr. Gibson. Mar. 10, 1924. 4 p. (H. rp. 278, 68th Cong. 1st sess.) * Paper, 5c.

— Extension of park system of District of Columbia, report to accompany S. 1787; submitted by Mr. Gibson. Mar. 21, 1924. 1 p. (H. rp. 337, 68th Cong. 1st sess.) * Paper, 5c.

Rent Commission. District of Columbia Rent Commission, hearings before subcommittee on H. R. 7962 (H. R. 23 amended), to create and establish commission, as independent establishment of Federal Government, to regulate rents in District of Columbia, Feb. 11 [-27], 1924. 1924. pts. 1-3. [vi]+1-450 p. il. * Paper, each pt. 15c.

Streets. Changing name of Keokuk street to Military road, report to accompany S. 113; submitted by Mr. Blanton. Mar. 29, 1924. 1 p. (H. rp. 408. 68th Cong. 1st sess.) * Paper, 5c.

— Changing name of 37th street between Chevy Chase circle and Reno road [to Chevy Chase drive], report to accompany H. R. 6296; submitted by Mr. Beers. Mar. 24, 1924. 2 p. (H. rp. 351, 68th Cong. 1st sess.) * Paper, 5c.

— Vacate and extend streets near Walter Reed General Hospital, report to accompany S. 114 [to vacate streets and alleys within area known as Walter Reed General Hospital, District of Columbia, and to authorize extension and widening of 14th street from Montague street to its southern terminus south of Dahlia street, Nicholson street from 13th street to 16th street, Colorado avenue from Montague street to 13th street, Concord avenue from 16th street to its western terminus west of 8th street west, 13th street from Nicholson street to Piney Branch road, and Piney Branch road from 13th street to Butternut street]; submitted by Mr. Zihlman. Mar. 26, 1924. 1 p. (H. rp. 373. 68th Cong. 1st sess.) * Paper, 5c.

— Widening of 4th street nw., report to accompany S. 1343 [to authorize widening of 4th street, south of Cedar street northwest, District of Columbia]; submitted by Mr. Kent. Mar. 21, 1924. 2 p. (H. rp. 338. 68th Cong. 1st sess.) * Paper, 5c.

— Widening of Georgia avenue, report to accompany S. 1339 [to authorize widening of Georgia avenue between Fairmont street and Gresham place northwest]; submitted by Mr. Gibson. Mar. 13, 1924. 2 p. (H. rp. 301. 68th Cong. 1st sess.) * Paper, 5c.

Teachers. Teachers' salary and school reorganization bill for District of Columbia, minority report to accompany H. R. 6721 [to amend act to fix and regulate salaries of teachers, school officers, and other employees of Board of Education of District of Columbia, as amended, and for other purposes]; submitted by Mr. Blanton. Mar. 29, 1924. 12 p. (H. rp. 302, pt. 2. 68th Cong. 1st sess.) * Paper, 5c.

— Teachers' salary and school reorganization bill for District of Columbia, report to accompany H. R. 6721 [to amend act to fix and regulate salaries of teachers, school officers, and other employees of Board of Education of District of Columbia, as amended, and for other purposes]; submitted by Mr. Lampert. Mar. 14, 1924. 9 p. (H. rp. 302 [pt. 1], 68th Cong. 1st sess.) * Paper, 5c.

ELECTION OF PRESIDENT, VICE PRESIDENT, AND REPRESENTATIVES COMMITTEE

President of United States. Proposing amendment to Constitution of United States, minority report to accompany H. J. Res. 93 [proposing amendment to Constitution of United States fixing commencement of terms of President and Vice President and Members of Congress, and fixing time of assembling of Congress]; submitted by Mr. Jeffers. Mar. 3, 1924. 4 p. (H. rp. 211. pt. 2, 68th Cong. 1st sess.) * Paper, 5c.

— Providing for meeting of electors of President and Vice President, for issuance and transmission of certificates of their selection and result of their determination hearing on H. R. 7108 and H. R. 8054, Feb. 21, 1924; testimony of Hatton W. Sumners [and] William Tyler Page. 1924. ii+3 p. * Paper, 5c.

ELECTIONS COMMITTEE, NO. 2

Cole, E. W. Case of E. W. Cole, hearings on claim of E. W. Cole to seat in House of Representatives as representative at large from Texas, Mar. 18, 1924; [statement of Carlos Bee]. 1924. ii+14 p. * Paper, 5c.

— Claim of E. W. Cole for seat in House of Representatives as representative at large from Texas, report; submitted by Mr. Nelson of Wisconsin. Mar. 29, 1924. 4 p. (H. rp. 398. 68th Cong. 1st sess.) * Paper, 5c.

Contested elections. Clark v. Moore, report on contested-election case of Don H. Clark v. R. Lee Moore from 1st Congressional district of Georgia; submitted by Mr. Nelson of Wisconsin. Mar. 26, 1924. 4 p. (H. rp. 367, 68th Cong. 1st sess.) * Paper, 5c.

FLOOD CONTROL COMMITTEE

Floods. Preliminary examinations of sundry streams, report to accompany H. R. 8070 [authorizing preliminary examinations and surveys of sundry streams with view to control of their floods]; submitted by Mr. Schall. Mar. 20, 1924. 6 p. (H. rp. 334, 68th Cong. 1st sess.) [Corrected print. 1st print has 6 pages.] * Paper, 5c.

FOREIGN AFFAIRS COMMITTEE

Crignier, Madame. Relief of Madame Crignier, of France, report to accompany S. 2392 [authorizing appropriation to indemnify damages to property of Madame Crignier, caused by search for body of John Paul Jones]; submitted by Mr. Begg. Mar. 18, 1924. 10 p. (H. rp. 319, 68th Cong. 1st sess.) * Paper, 5c.

Germany. Relief of distressed and starving women and children of Germany, report to accompany H. J. Res. 180; submitted by Mr. Fish. Mar. 3, 1924. 3 p. (H. rp. 256, 68th Cong. 1st sess.) * Paper, 5c.

Great Britain. In re treaty between Great Britain and United States having for its purpose abolition of smuggling intoxicating liquors from Great Britain into America, hearings on H. Res. 174, requesting President of United States to transmit to House of Representatives copy of treaty between Great Britain and United States having for its purpose abolition of smuggling intoxicating liquors from Great Britain into America; statement of Henry St. George Tucker, Feb. 20 and Mar. 7, 1924. 1924. ii+32 p. [The hearing of Feb. 20. p. 1-7, was first issued as pt. 1.] * Paper, 5c.

Inter-American Electrical Communications Committee, report to accompany S. J. Res. 79 [for representation of United States at meeting of Inter-American Committee on Electrical Communications to be held in Mexico City in 1924]; submitted by Mr. Fairchild. Mar. 29, 1924. 3 p. (H. rp. 403, 68th Cong. 1st sess.) * Paper, 5c.

International Institute of Agriculture. Appropriations for payment of expenses of delegates to represent United States at general assembly of International Institute of Agriculture to be held at Rome in May, 1924, etc., report to accompany S. J. Res. 96 [authorizing appropriations for payment of expenses of delegates to represent United States at general assembly of International Institute of Agriculture to be held at Rome in May, 1924, and for payment of quotas of Hawaii, the Philippines, Porto Rico, and Virgin Islands for support of Institute, calendar year 1924]; submitted by Mr. Cole of Iowa. Mar. 18, 1924. 5 p. (H. rp. 320, 68th Cong. 1st sess.) * Paper, 5c.

International Sanitary Conference of American Republics. 7th Pan American Sanitary Conference, report to accompany S. J. Res. 77 [authorizing appropriation to provide for representation of United States at 7th Pan American Sanitary Conference to be held at Habana, Cuba]; submitted by Mr. Porter. Mar. 29, 1924. 2 p. (H. rp. 402, 68th Cong. 1st sess.) * Paper, 5c.

International Statistical Bureau. International Statistical Institute at The Hague, report to accompany S. J. Res. 76 [authorizing appropriations for maintenance by United States of membership in International Statistical Bureau at The Hague]; submitted by Mr. Browne of Wisconsin. Mar. 28, 1924. 4 p. (H. rp. 396, 68th Cong. 1st sess.) * Paper, 5c.

Sharp, Mrs. May A. May Adelaide Sharp, report to accompany H. R. 6498 [for relief of May Adelaide Sharp]; submitted by Mr. Moores of Indiana. Mar. 29, 1924. 2 p. (H. rp. 404, 68th Cong. 1st sess.) * Paper, 5c.

IMMIGRATION AND NATURALIZATION COMMITTEE

Immigration. Restriction of immigration, hearings on H. R. 5, H. R. 101, H. R. 561, H. R. 6540, Jan. 14-Feb. 12, 1924. 1924. ii+915-1175+ii p. (Serial 2-A.) * Paper, 25c.

— Restriction of immigration, minority report to accompany H. R. 7995; submitted by Mr. Sabath. Mar. 27, 1924. 34 p. (H. rp. 350, pt. 2. 68th Cong. 1st sess.) * Paper, 5c.

Immigration—Continued. Restriction of immigration, report to accompany H. R. 7995; submitted by Mr. Johnson of Washington. Mar. 24, 1924. 41 p. (H. rp. 350 [pt. 1], 68th Cong. 1st sess.) *Paper, 5c.

INDIAN AFFAIRS COMMITTEE

Chippewa Indians. Payment of claims against Chippewa Indians of Minnesota, report to accompany H. R. 4461; submitted by Mr. Hudson. Mar. 7, 1924. 2 p. (H. rp. 275, 68th Cong. 1st sess.) *Paper, 5c.

— To compensate [Chippewa] Indians of Minnesota for lands disposed of by free homestead act, report to accompany H. R. 26; submitted by Mr. Hudson. Mar. 7, 1924. 3 p. (H. rp. 272, 68th Cong. 1st sess.) *Paper, 5c.

Choctaw Indians. Amend act authorizing payment of Choctaw and Chickasaw town-site fund, etc. [so as to provide for payment of shares of deceased Indians to their heirs], report to accompany H. R. 4462; submitted by Mr. Hastings. Mar. 18, 1924. 2 p. (H. rp. 293, 68th Cong. 1st sess.) *Paper, 5c.

— To adjudicate claims of Choctaw and Chickasaw Indians, report to accompany H. R. 5325 [conferring jurisdiction upon Court of Claims to hear, examine, adjudicate, and enter judgment in any claims which Choctaw and Chickasaw Indians may have against United States]; submitted by Mr. Garber. Mar. 13, 1924. 2 p. (H. rp. 295, 68th Cong. 1st sess.) *Paper, 5c.

Creek Indians. Authorizing Court of Claims to adjudicate claims of Creek Indians, report to accompany H. R. 7913; submitted by Mr. Hastings. Mar. 20, 1924. 2 p. (H. rp. 333, 68th Cong. 1st sess.) *Paper, 5c.

Five Civilized Tribes. To amend act fulfilling treaty stipulations with various Indian tribes, report to accompany H. R. 7077 [to amend act to amend act making appropriations for current and contingent expenses of Bureau of Indian Affairs, for fulfilling treaty stipulations with various Indian tribes, and for other purposes, fiscal year 1914, relating to certain payments from funds of Five Civilized Tribes of Oklahoma for cost of street paving and construction of sidewalks and sewers]; submitted by Mr. Howard of Oklahoma. Mar. 6, 1924. 2 p. (H. rp. 271, 68th Cong. 1st sess.) *Paper, 5c.

Indian reservations. Leasing of unallotted lands of Indians for oil and gas, report to accompany H. R. 6298; submitted by Mr. Garber. Mar. 27, 1924. 2 p. (H. rp. 386, 68th Cong. 1st sess.) *Paper, 5c.

Indians. Administration of Indian affairs in Oklahoma, hearing on H. J. Res. 181, Feb. 21, 1924. 1924. [1]+32 p. *Paper, 5c.

— Pay tuition of Indian children in public schools, report to accompany H. R. 4835; submitted by Mr. Leavitt. Mar. 6, 1924. 2 p. (H. rp. 270, 68th Cong. 1st sess.) *Paper, 5c.

Jocko Reservation. Additional names to final roll of Indians, Flathead [or Jocko] Reservation, Mont., report to accompany H. R. 2875; submitted by Mr. Snyder. Mar. 13, 1924. 2 p. (H. rp. 296, 68th Cong. 1st sess.) *Paper, 5c.

Kansa Indians. Extension of period of restriction against alienation on homestead allotments, Kansas or Kaw tribe of Indians in Oklahoma, report to accompany H. R. 2887; submitted by Mr. Garber. Mar. 6, 1924. 3 p. (H. rp. 269, 68th Cong. 1st sess.) *Paper, 5c.

Nisqualli Reservation. Relief of dispossessed allotted Indians of Nisqually Reservation, Wash., report to accompany H. R. 6490; submitted by Mr. Leavitt. Mar. 27, 1924. 2 p. (H. rp. 387, 68th Cong. 1st sess.) *Paper, 5c.

Osage Indians. Division of lands and funds of Osage Indians in Oklahoma, report to accompany H. R. 5726 [to amend act to amend sec. 3 of act for division of lands and funds of Osage Indians in Oklahoma]; submitted by Mr. Snyder. Mar. 5, 1924. 5 p. (H. rp. 260, 68th Cong. 1st sess.) *Paper, 5c.

— Modifying Osage fund restrictions, hearings on H. R. 5726, Feb. 22-29, 1924. 1924. [1]+331-389 p. (Serial 2.) *Paper, 10c.

Peirce, Charles F. Charles F. Peirce, Frank T. Mann, and Mollie V. Gaither, report to accompany H. R. 6328 [for relief of Charles F. Peirce, Frank T. Mann, and Mollie V. Gaither]; submitted by Mr. Howard of Nebraska. Mar. 13, 1924. 2 p. (H. rp. 297, 68th Cong. 1st sess.) *Paper, 5c.

Potawatomi Indians. Pay certain funds to various Wisconsin Pottawatomi Indians, report to accompany H. R. 7239; submitted by Mr. Hudson. Mar. 20, 1924. 2 p. (H. rp. 331, 68th Cong. 1st sess.) *Paper, 5c.

Quapaw Agency. Removal of restrictions on alienation of lands of allottees of Quapaw Agency, Okla., report to accompany H. R. 7453 [to amend act for removal of restrictions on alienation of lands of allottees of Quapaw Agency, Okla., and sale of all tribal lands, school, agency, or other buildings on any of reservations within jurisdiction of such agency, so as to permit sale of homestead allotments]; submitted by Mr. Howard of Oklahoma. Mar. 20, 1924. 1 p. (H. rp. 332, 68th Cong. 1st sess.) *Paper, 5c.

— To perfect title of purchasers of Indian lands, report to accompany H. R. 4818 [to perfect title of purchasers of Indian lands sold under provisions of act of Congress of Mar. 3, 1909, and regulations pursuant thereto as applied to Indians of Quapaw Agency]; submitted by Mr. Howard of Oklahoma. Mar. 13, 1924. 2 p. (H. rp. 294, 68th Cong. 1st sess.) *Paper, 5c.

Red Lake Reservation. Payment to Red Lake Indians for lands surrendered for school farm use, report to accompany H. R. 4460 [authorizing payment to Red Lake Indians, out of tribal trust funds, for garden plats surrendered for school-farm use]; submitted by Mr. Hudson. Mar. 7, 1924. 2 p. (H. rp. 274, 68th Cong. 1st sess.) *Paper, 5c.

Saginaw Indians. To amend act for relief of Chippewa Indians in Michigan, report to accompany H. R. 694 [to amend act for relief of Saginaw, Swan Creek, and Black River Band of Chippewa Indians in Michigan, so as to increase limit of attorneys' fees]; submitted by Mr. Hudson. Mar. 7, 1924. 2 p. (H. rp. 273, 68th Cong. 1st sess.) *Paper, 5c.

Seupelt, J. G. J. G. Seupelt, report to accompany S. 1703 [for relief of J. G. Seupelt]; submitted by Mr. Snyder. Mar. 20, 1924. 2 p. (H. rp. 327, 68th Cong. 1st sess.) *Paper, 5c.

INSULAR AFFAIRS COMMITTEE

Philippine independence. hearing on H. J. Res. 131, to enable people of Philippine Islands to form constitution and national government and to provide for recognition of their independence, H. R. 3924, for withdrawal of United States from Philippine Islands. H. J. Res. 127, to grant complete independence to Philippine Islands and to effect treaty of recognition therewith, H. R. 2817, for independence of Philippine Islands, Feb. 17 and 25, 1924. 1924. [1]+99 p. *Paper, 10c.

Porto Rico. Amend organic act of Porto Rico, hearing on H. R. 6583, Feb. 26, 1924. 1924. [1]+22 p. *Paper, 5c.

— Amend organic act of Porto Rico, report to accompany H. R. 6583; submitted by Mr. Fairfield. Mar. 13, 1924. 6 p. (H. rp. 291, 68th Cong. 1st sess.) *Paper, 5c.

— ¹ Civil government of Porto Rico, hearings on H. R. 4087, to amend and reenact sec. 20, 22, and 50 of act to provide civil government for Porto Rico [relating to salaries], and H. R. 6583, to amend organic act of Porto Rico, Feb. 13 and 14, 1924. 1924. [1]+100 p. *Paper, 10c.

INTERSTATE AND FOREIGN COMMERCE COMMITTEE

Anthrax. To prohibit importation and interstate shipment of certain articles contaminated with anthrax, report to accompany H. R. 6425; submitted by Mr. Winslow. Mar. 26, 1924. 2 p. (H. rp. 369, 68th Cong. 1st sess.) *Paper, 5c.

Calumet River. Bridge across Calumet River, report to accompany H. R. 2665 [granting consent of Congress to Chicago to construct bridge across Calumet River in vicinity of 134th street in Chicago, county of Cook, Ill.]; submitted by Mr. Graham of Illinois. Mar. 26, 1924. 2 p. (H. rp. 370, 68th Cong. 1st sess.) *Paper, 5c.

Coast Guard. United States Coast Guard law enforcement, hearing on H. R. 6815, to authorize temporary increase of Coast Guard for law enforcement. 1924. iii+23 p. *Paper, 5c.

Coast Guard cutters. United States Coast Guard legislation, hearing on H. R. 6817, for construction of vessel for Coast Guard [for duty in Alaskan waters], Feb. 20, 1924. 1924. iii+7 p. *Paper, 5c.

Foreign Commerce Service. To establish in Bureau of Foreign and Domestic Commerce of Department of Commerce a Foreign Commerce Service, hearings on H. R. 4517, Feb. 7-14, 1924. 1924. iii+171 p. * Paper, 15c.

Fox River. Bridge across Fox River in St. Charles Township, Kane County, Ill., report to accompany H. R. 7104 [granting consent of Congress to Aurora, Elgin, and Fox River Electric Company to construct bridge across Fox River in St. Charles Township, Kane County, Ill.]; submitted by Mr. Graham of Illinois. Mar. 26, 1924. 2 p. (H. rp. 372, 68th Cong. 1st sess.) * Paper, 5c.

Inland Waterways Corporation. Inland Waterways Corporation, hearings on H. R. 6647, to create Inland Waterways Corporation for purpose of carrying out mandate and purpose of Congress as expressed in sec. 201 and 500 of transportation act, Feb. 26-Mar. 7, 1924. 1924. iii+201 p. * Paper, 25c.

— To create Inland Waterways Corporation for purpose of carrying out mandate and purpose of Congress as expressed in sec. 201 and 500 of transportation act, report to accompany H. R. 8209; submitted by Mr. Denison. Mar. 26, 1924. 14 p. (H. rp. 375, 68th Cong. 1st sess.) * Paper, 5c.

Mahoning River. Bridge across Mahoning River, Ohio, report to accompany H. R. 6623 [granting consent of Congress to Pittsburgh, Youngstown & Ashtabula Railway Company to construct bridge across Mahoning River, Ohio, at or near Haselton]; submitted by Mr. Cooper of Ohio. Mar. 13, 1924. 2 p. (H. rp. 292, 68th Cong. 1st sess.) * Paper, 5c.

Minnesota River. Bridge across Minnesota River, report to accompany H. R. 6724 [granting consent of Congress to counties of Sibley and Scott, Minn., to construct bridge across Minnesota River at or near Blakely]; submitted by Mr. Newton of Minnesota. Mar. 13, 1924. 2 p. (H. rp. 299, 68th Cong. 1st sess.) * Paper, 5c.

Mississippi River. Bridge across Mississippi River between Carroll County, Ill., and Jackson County, Iowa, report to accompany H. R. 7063 [granting consent of Congress to Illinois and Iowa, or either of them, to construct bridge across Mississippi River, connecting county of Carroll, Ill., and county of Jackson, Iowa]; submitted by Mr. Graham of Illinois. Mar. 26, 1924. 2 p. (H. rp. 371, 68th Cong. 1st sess.) * Paper, 5c.

— Bridge across Mississippi River, report to accompany S. 2488 [to authorize Minneapolis, Minn., to construct bridge across Mississippi River near said city]; submitted by Mr. Newton of Minnesota. Mar. 27, 1924. 2 p. (H. rp. 382, 68th Cong. 1st sess.) * Paper, 5c.

— Bridge across Mississippi River, report to accompany S. 2656 [granting consent of Congress to construction of bridge across Mississippi River near and above New Orleans, La., by said city through its Public Belt Railroad Commission]; submitted by Mr. Parks of Arkansas. Mar. 26, 1924. 2 p. (H. rp. 368, 68th Cong. 1st sess.) * Paper, 5c.

Missouri River. Bridge across Missouri River between Potter and Dewey counties, S. Dak., report to accompany H. R. 6955 [granting consent of Congress to South Dakota for construction of bridge across Missouri River between Potter County and Dewey County, S. Dak.]; submitted by Mr. Burtness. Mar. 13, 1924. 2 p. (H. rp. 300, 68th Cong. 1st sess.) * Paper, 5c.

— Bridge across Missouri River, report to accompany S. 2332 [granting consent of Congress to South Dakota for construction of bridge across Missouri River between Hughes County and Stanley County, S. Dak.]; submitted by Mr. Burtness. Mar. 26, 1924. 2 p. (H. rp. 374, 68th Cong. 1st sess.) * Paper, 5c.

Panama Canal. Compensation to retired warrant officers and enlisted men employed by Panama Canal, report to accompany H. R. 6816; submitted by Mr. Rayburn. Mar. 22, 1924. 3 p. (H. rp. 348, 68th Cong. 1st sess.) * Paper, 5c.

— Open-market purchases of supplies for use on Panama Canal and in Canal Zone, report to accompany H. R. 7015; submitted by Mr. Winslow. Mar. 25, 1924. 3 p. (H. rp. 363, 68th Cong. 1st sess.) * Paper, 5c.

— Panama Canal Zone, proposed legislation, hearing on H. R. 7015, H. R. 7307, H. R. 6816, and H. R. 7762, open market purchases, liability of owners of motor vehicles, compensation of retired warrant officers and enlisted men, and measurement of vessels, Mar. 12 and 13, 1924. 1924. ii+33 p. * Paper, 5c.

Pearl River. Bridge across Pearl River, Miss., report to accompany H. R. 6902 [granting consent of Congress to board of supervisors of Leake County, Miss., to construct bridge across Pearl River, Miss., at or near Battle Bluff Crossing]; submitted by Mr. Rayburn. Mar. 14, 1924. 2 p. (H. rp. 308, 68th Cong. 1st sess.) * Paper, 5c.

— Bridge across Pearl River, Miss., report to accompany H. R. 6903 [granting consent of Congress to board of supervisors of Leake County, Miss., to construct bridge across Pearl River, Miss., at or near Grigsbys Ferry]; submitted by Mr. Huddleston. Mar. 14, 1924. 2 p. (H. rp. 303, 68th Cong. 1st sess.) * Paper, 5c.

Porto Rico. Extension of welfare of maternity and infancy act to Porto Rico, report to accompany H. R. 6142 [to extend to Porto Rico benefits of act for promotion of welfare and hygiene of maternity and infancy, as amended]; submitted by Mr. Burtness. Mar. 22, 1924. 2 p. (H. rp. 346, 68th Cong. 1st sess.) * Paper, 5c.

— Public protection of maternity and infancy, Porto Rico, hearings on H. R. 6142, amending act for promotion of welfare of maternity and infancy [by extending provisions of act to Porto Rico], Feb. 19, 1924. 1924. iii+20 p. * Paper, 5c.

Savannah River. Bridge across Savannah River near Augusta, Ga., report to accompany H. R. 8180 [to revive and reenact act authorizing counties of Aiken, S. C., and Richmond, Ga., to construct bridge across Savannah River at or near Augusta, Ga.]; submitted by Mr. Huddleston. Mar. 26, 1924. 2 p. (H. rp. 378, 68th Cong. 1st sess.) * Paper, 5c.

Susquehanna River. Bridge across Susquehanna River at Millersburg, Pa., report to accompany H. R. 6810 [granting consent of Congress to Millersburg and Liverpool Bridge Corporation to construct bridge across Susquehanna River, at Millersburg, Pa.]; submitted by Mr. Wyant. Mar. 18, 1924. 2 p. (H. rp. 317, 68th Cong. 1st sess.) * Paper, 5c.

INVALID PENSIONS COMMITTEE

Militia. Pensions for Militia organizations of the several States, report to accompany H. R. 5936 [to extend provisions of pension act of May 11, 1912, to officers and enlisted men of all State Militia and other State organizations that rendered service to the Union cause during Civil War for period of 90 days or more, and providing pensions for their widows, minor children, and dependent parents]; submitted by Mr. Fulbright. Mar. 12, 1924. 69 p. (H. rp. 287, 68th Cong. 1st sess.) * Paper, 5c.

Pensions. Granting pensions and increase of pensions to certain soldiers and sailors of Civil War, etc., report to accompany H. R. 7816 [substituted for H. R. 812 and other bills]; submitted by Mr. Elliott. Mar. 11, 1924. 105 p. (H. rp. 283, 68th Cong. 1st sess.) * Paper, 10c.

— Increase of Civil War pensions, minority report to accompany H. R. 7963 [to increase pensions of persons who served in Army, Navy, or Marine Corps during Civil War, and of widows and former widows of such persons, and Army nurses of said war]; submitted by Mr. O'Brien. Mar. 26, 1924. 2 p. (H. rp. 314, pt. 2, 68th Cong. 1st sess.) * Paper, 5c.

— Increase of Civil War pensions, report to accompany H. R. 7963 [to increase pensions of persons who served in Army, Navy, or Marine Corps during Civil War, and of widows and former widows of such persons, and Army nurses of said war]; submitted by Mr. Fuller. Mar. 17, 1924. 3 p. (H. rp. 314 [pt. 1], 68th Cong. 1st sess.) * Paper, 5c.

IRRIGATION AND RECLAMATION COMMITTEE

Reclamation of land. Extension of charges on reclamation projects, hearings on S. 1631, to extend time for payment of charges due on reclamation projects, Mar. 8, 1924. 1924. ii+51 p. * Paper, 10c.

— Relief of settlers on Government reclamation projects, report to accompany S. 1631 [to authorize deferring of payments of reclamation charges]; submitted by Mr. Smith. Mar. 14, 1924. 3 p. (H. rp. 312, 68th Cong. 1st sess.) * Paper, 5c.

JUDICIARY COMMITTEE

- Alaska.* Amending law providing for special taxes on business and trades in Alaska, hearing on H. R. 6584, Mar. 15, 1924. 1924. ii+11 p. (Serial 17.) * Paper, 5c.
- Bankruptcy.* To amend bankruptcy law, hearings on H. R. 5426 and H. R. 5193, Feb. 20, 1924. 1924. ii+20 p. (Serial 11.) * Paper, 5c.
- Calendar.* Legislative calendar, 68th Congress, Mar. 3-24, 1924; no. 7-9. 1924. Each 56 p. or 66 p. 4° ‡
- Child labor.* Child-labor amendment to Constitution of United States, minority report to accompany H. J. Res. 184; submitted by Mr. Graham, of Pennsylvania. Mar. 29, 1924. 10 p. (H. rp. 395, pt. 2, 68th Cong., 1st sess.) * Paper, 5c.
- Child-labor amendment to Constitution of United States, report to accompany H. J. Res. 184; submitted by Mr. Foster. Mar. 28, 1924. 21 p. (H. rp. 395 [pt. 1], 68th Cong. 1st sess.) * Paper, 5c. 24-26301
- Proposed child-labor amendments to Constitution of United States, hearings, Feb. 7-Mar. 8, 1924. 1924. iv+307 p. (Serial 16.) * Paper, 30c.
- Commerce.* To amend China trade act of 1922, report to accompany H. R. 7190; submitted by Mr. Dyer. Mar. 18, 1924. 20 p. (H. rp. 321, 68th Cong. 1st sess.) * Paper, 5c.
- Constitution of United States.* Proposal and ratification of amendments to Constitution of United States, hearing on H. J. Res. 68, Mar. 5, 1924. 1924. [pt. 2], ii+15 p. (Serial 5, pt. 2) * Paper, 5c.
- Proposal and ratification of amendments to Constitution of United States, hearing on H. J. Res. 68, Mar. 5, 1924; statement of Louis A. Coolidge. 1924. [pt. 3], ii+3 p. (Serial 5, pt. 3) * Paper, 5c.
- Courts of United States.* To limit power of United States courts to express opinions as to credibility of witnesses or weight of testimony, report to accompany H. R. 3260 [to amend practice and procedure in Federal courts, so that in jury trials presiding judge shall not express his opinion as to credibility of witnesses or weight of testimony involved in issue]; submitted by Mr. Graham of Pennsylvania. Mar. 25, 1924. 1 p. (H. rp. 365, 68th Cong. 1st sess.) * Paper, 5c.
- District Courts.* Providing for additional place for holding United States court in eastern district of Oklahoma at Ada, Okla., report to accompany H. R. 714; submitted by Mr. Yates. Mar. 26, 1924. 2 p. (H. rp. 377, 68th Cong. 1st sess.) * Paper, 5c.
- Providing for holding of district and circuit courts at Poteau, Okla., report to accompany H. R. 644; submitted by Mr. Yates. Mar. 27, 1924. 2 p. (H. rp. 388, 68th Cong. 1st sess.) [Corrected print.] * Paper, 5c.
- Providing terms of court to be held at Pauls Valley, Okla., report to accompany H. R. 162; submitted by Mr. Yates. Mar. 28, 1924. 2 p. (H. rp. 392, 68th Cong. 1st sess.) * Paper, 5c.
- Term of court at Ada, Okla., hearing on H. R. 714, Jan. 22, 1924. 1924. ii+11 p. (Serial 18.) * Paper, 5c.
- Term of court at Casper, Wyo., hearing on H. R. 4445, Mar. 5, 1924; statement of Charles E. Winter. 1924. [1]+6 p. (Serial 21.) * Paper, 5c.
- Term of court at Casper, Wyo., report to accompany H. R. 4445; submitted by Mr. Graham of Pennsylvania. Mar. 27, 1924. 1 p. (H. rp. 385, 68th Cong. 1st sess.) * Paper, 5c.
- Employers' liability and workmen's compensation.* To amend employees' compensation act, report to accompany H. R. 7041 [to amend act to provide compensation for employees of United States suffering injuries while in performance of their duties]; submitted by Mr. Graham of Pennsylvania. Mar. 10, 1924. 3 p. (H. rp. 280, 68th Cong. 1st sess.) * Paper, 5c.
- To amend United States employees' compensation act, hearing on H. R. 7041, Mar. 5, 1924. 1924. ii+17 p. (Serial 14.) * Paper, 5c.
- House of Representatives.* Alleged charge against 2 Members of Congress, report on communication of Attorney General in reply to H. Res. 211 [directing Attorney General to transmit names of 2 Members of Congress and nature of charges made against them]; submitted by Mr. Graham of Pennsylvania. Mar. 10, 1924. 3 p. (H. rp. 282, 68th Cong. 1st sess.) * Paper, 5c.

International Federation of Catholic Alumnae. To incorporate International Federation of Catholic Alumnae, hearing on H. R. 6061, Feb. 21, 1924. 1924. ii+16 p. (Serial 15.) * Paper, 5c.

Judges. To limit power of judges of United States courts, hearing on H. R. 2910, H. R. 3260, H. R. 4509, and H. R. 4821, Feb. 14, 1924. 1924. ii+20 p. (Serial 13.) * Paper, 5c.

Jury. To authorize grand juries to sit during succeeding term to continue business unfinished by such grand jury, report to accompany H. R. 7271; submitted by Mr. Graham of Pennsylvania. Mar. 25, 1924. 3 p. (H. rp. 366, 68th Cong. 1st sess.) * Paper, 5c.

— To permit clerks or stenographers employed to assist United States attorneys to be in attendance before grand juries, report to accompany H. R. 7270 [to amend sec. 1025, Revised statutes, so as to permit clerks or stenographers employed to assist United States attorneys to be in attendance before grand juries]; submitted by Mr. Graham of Pennsylvania. Mar. 24, 1924. 4 p. (H. rp. 352, 68th Cong. 1st sess.) * Paper, 5c.

Justice Department. Directing Attorney General to furnish certain information to House of Representatives, report to accompany H. Res. 162 [requesting Attorney General to furnish to House of Representatives certain information regarding \$500,000 appropriated by Congress to prosecute war frauds, and for other purposes]; submitted by Mr. Graham of Pennsylvania. Mar. 6, 1924. 1 p. (H. rp. 267, 68th Cong. 1st sess.) * Paper, 5c.

— Requiring certain information from Attorney General, report to accompany H. Res. 155 [requesting information from Attorney General regarding special attorneys appointed during 1922 and 1923 for prosecution of war frauds, and for other purposes]; submitted by Mr. Graham of Pennsylvania. Mar. 6, 1924. 1 p. (H. rp. 266, 68th Cong. 1st sess.) * Paper, 5c.

Larceny. To amend act of Feb. 13, 1913 (37 Stat. 670), report to accompany H. R. 4168 [to amend act to punish unlawful breaking of seals of railroad cars containing interstate or foreign shipments, unlawful entering of such cars, stealing of freight and express packages or baggage or articles in process of transportation in interstate shipment, and felonious asportation of such freight or express packages or baggage or articles therefrom into another district of United States, and felonious possession or reception of same]; submitted by Mr. Dyer. Mar. 27, 1924. 7 p. (H. rp. 389, 68th Cong. 1st sess.) * Paper, 5c.

— Transportation of interstate shipments from wagons, automobiles, trucks, etc., hearing on H. R. 4168 [to amend act to punish unlawful breaking of seals of railroad cars containing interstate or foreign shipments, unlawful entering of such cars, stealing of freight and express packages or baggage or articles in process of transportation in interstate shipment, and felonious asportation of such freight or express packages or baggage or articles therefrom into another district of United States, and felonious possession or reception of same], Feb. 20, 1924. 1924. ii+27 p. (Serial 12.) * Paper, 5c.

Marshals. Granting pension to deputy marshals of district court for western district of Arkansas, hearings on H. R. 767 and H. R. 4456, Feb. 25 and Mar. 19, 1924. 1924. ii+20 p. (Serial 20.) * Paper, 5c.

National Society of Sons of American Revolution. To amend act to incorporate National Society of Sons of American Revolution, report to accompany H. R. 7399; submitted by Mr. Graham of Pennsylvania. Mar. 26, 1924. 1 p. (H. rp. 379, 68th Cong. 1st sess.) * Paper, 5c.

Prohibition. To provide punishment by fine and imprisonment for violations of national prohibition act, as amended, hearing on H. R. 728, Mar. 11, 1924. 1924. ii+25 p. (Serial 19.) * Paper, 5c.

Seal and seal fisheries. Unlawful seizure of vessels in Bering Sea, report to accompany S. 1192 [to confer jurisdiction upon district court, northern district of California, to adjudicate claims of American citizens who suffered damages or loss resulting from seizure, detention, sale, or interference by United States of vessels charged with unlawful sealing in Bering Sea during years 1886-96]; submitted by Mr. Graham of Pennsylvania. Mar. 1, 1924. 4 p. (H. rp. 253, 68th Cong. 1st sess.) * Paper, 5c.

MERCHANT MARINE AND FISHERIES COMMITTEE

Alaska. Protection of fisheries of Alaska, report to accompany H. R. 8143; submitted by Mr. White of Maine. Mar. 24, 1924. 3 p. (H. rp. 357, 68th Cong. 1st sess.) * Paper, 5c.

Ships. Admission of foreign-built ships to American registry, hearings on H. R. 3216 [to amend sec. 4132, Revised statutes, and to repeal act for admission of foreign-built ships to American registry for foreign trade], Feb. 28 and Mar. 4, 1924. 1924. ii+36 p. * Paper, 5c.

Steamboat Inspection Service. To abolish inspection districts of Apalachicola, Fla., and Burlington, Vt., Steamboat-Inspection Service, report to accompany S. 1724 [to amend sec. 4414, Revised statutes, as amended, to abolish inspection districts of Apalachicola, Fla., and Burlington, Vt., Steamboat Inspection Service]; submitted by Mr. Greene of Massachusetts. Mar. 22, 1924. 1 p. (H. rp. 347, 68th Cong. 1st sess.) * Paper, 5c.

MILITARY AFFAIRS COMMITTEE

Army. To amend in certain particulars national defense act, report to accompany S. 2169; submitted by Mr. Wainwright. Mar. 28, 1924. 9 p. (H. rp. 397, 68th Cong. 1st sess.) [Corrected print.] * Paper, 5c.

Capron, Albert J. Albert J. Capron, report to accompany H. R. 3030 [to allow and credit accounts of Albert J. Capron, formerly captain, Quartermaster Corps, Army, sum of \$84.52, disallowed by comptroller general]; submitted by Mr. Hill of Alabama. Mar. 6, 1924. 2 p. (H. rp. 263, 68th Cong. 1st sess.) * Paper, 5c.

Howard, Mrs. Warren V. Widow of Warren V. Howard, report to accompany H. R. 3453 [for relief of widow of Warren V. Howard]; submitted by Mr. Wurzbach. Mar. 6, 1924. 2 p. (H. rp. 265, 68th Cong. 1st sess.) * Paper, 5c.

La Bare, J. W. J. W. La Bare, report to accompany H. R. 1359 [for relief of J. W. La Bare]; submitted by Mr. Wurzbach. Mar. 18, 1924. 2 p. (H. rp. 318, 68th Cong. 1st sess.) * Paper, 5c.

Leavenworth, Fort. Transfer to jurisdiction of Department of Justice portion of Fort Leavenworth reservation in Missouri, report to accompany H. R. 6207; submitted by Mr. McKenzie. Mar. 26, 1924. 2 p. (H. rp. 376, 68th Cong. 1st sess.) * Paper, 5c.

McAtee, John H. John H. McAtee, report to accompany H. R. 2319 [for relief of John H. McAtee]; submitted by Mr. McSwain. Mar. 25, 1924. 4 p. (H. rp. 362, 68th Cong. 1st sess.) * Paper, 5c.

Mothers. To authorize mothers of deceased World War veterans buried in Europe to visit the graves, hearings, Feb. 19, 1924. 1924. ii+26 p. * Paper, 5c.

Nelson, William H. William H. Nelson, report to accompany H. R. 6972 [for relief of William H. Nelson]; submitted by Mr. Reece. Mar. 5, 1924. 3 p. (H. rp. 261, 68th Cong. 1st sess.) * Paper, 5c.

New Orleans, La. To lease New Orleans quartermaster depot no. 2 to New Orleans Association of Commerce, report to accompany H. J. Res. 171 [to lease New Orleans quartermaster depot numbered 2 to New Orleans Association of Commerce]; submitted by Mr. Quin. Mar. 6, 1924. 2 p. (H. rp. 262, 68th Cong. 1st sess.) * Paper, 5c.

Pay, Army. To amend pay readjustment act, hearings on H. R. 4820 [to amend act to readjust pay and allowances of commissioned and enlisted personnel of Army, Navy, Marine Corps, Coast Guard, Coast and Geodetic Survey, and Public Health Service], Feb. 7 and 14, 1924. 1924. ii+28 p. * Paper, 5c.

Robert E. L. Michie, Camp. Reconveying camp site of Camp Robert E. L. Michie, report to accompany H. R. 7805 [reconveying to Elizabeth Moore camp site of Camp Robert E. L. Michie]; submitted by Mr. Wurzbach. Mar. 21, 1924. 1 p. (H. rp. 339, 68th Cong. 1st sess.) * Paper, 5c.

Rock Island Arsenal. Sale of surplus electric power at Rock Island Arsenal, Ill., report to accompany H. R. 5477; submitted by Mr. Hull of Iowa. Mar. 28, 1924. 6 p. (H. rp. 393, 68th Cong. 1st sess.) * Paper, 5c.

Snelling, Fort. Railway across Fort Snelling military reservation, Minn., report to accompany H. R. 5274 [to authorize Chicago, Milwaukee and St. Paul Railway Company to construct line of railroad across Fort Snelling military reservation, Minn.]; submitted by Mr. Hull of Iowa. Mar. 12, 1924. 2 p. (H. rp. 285, 68th Cong. 1st sess.) * Paper, 5c.

Southern Pacific Railroad. Right of way over Government levee at Yuma, Ariz., report to accompany H. R. 58 [to grant right of way over Government levee at Yuma, Ariz., to Southern Pacific Railroad Company]; submitted by Mr. Garrett of Texas. Mar. 10, 1924. 2 p. (H. rp. 281, 68th Cong. 1st sess.) * Paper, 5c.

United Confederate Veterans. Loan of tents, etc., to United Confederate Veterans, report to accompany H. J. Res. 163 [authorizing Secretary of War to loan tents, cots, chairs, and so forth, to executive committee of United Confederate Veterans for use at 34th annual reunion to be held at Memphis, Tenn., June, 1924]; submitted by Mr. Fisher. Mar. 25, 1924. 1 p. (H. rp. 359, 68th Cong. 1st sess.) * Paper, 5c.

MINES AND MINING COMMITTEE

Mining claims. To suspend annual assessment work on certain mining claims for 3 years, report to accompany H. J. Res. 142 [to suspend requirements of annual assessment work on mining claims, located and held on discovery of carnotite or other radium-bearing ore, for period of 3 years]; submitted by Mr. Brumm. Mar. 18, 1924. 1 p. (H. rp. 316, 68th Cong. 1st sess.) * Paper, 5c.

NAVAL AFFAIRS COMMITTEE

Calendar. Legislative calendar, 68th Congress, 1923-24; no. 2, Mar. 12, 1924. 1924. 32 p. 4° †

Navy-yards. Naval paper no. 250, 1923, extract from hearings on H. R. 10967, to relieve unemployment among civilian workers of Government, to remove financial incentives to war, to stabilize production in Federal industrial plants, to promote economical and efficient operation of these plants, and for other purposes; statement of N. P. Alifas, Feb. 14, 1923. 1924. 16 p. [The hearings in no. 250, from which this is an extract, were held, Nov. 28, 1922-Feb. 16, 1923, before the subcommittee on yards and docks.] * Paper, 5c.

PENSIONS COMMITTEE

Pensions and increase of pensions for certain soldiers and sailors of Regular Army and Navy, etc., report to accompany H. R. 7783 [substituted for H. R. 984 and other bills]; submitted by Mr. Knutson. Mar. 10, 1924. 136 p. (H. rp. 279, 68th Cong. 1st sess.) * Paper, 15c.

POST OFFICE AND POST ROADS COMMITTEE

Post-offices. Appointment of superintendent of delivery and assistant superintendents in certain offices of 1st class, report to accompany H. R. 579; submitted by Mr. Sproul of Illinois. Mar. 15, 1924. 1 p. (H. rp. 311, 68th Cong. 1st sess.) * Paper, 5c.

PRINTING COMMITTEE

Hughes, Charles E. Compiling and printing oration delivered by Charles Evans Hughes in memory of late President Harding, report to accompany S. Con. Res. 5; submitted by Mr. Kiess. Mar. 15, 1924. 1 p. (H. rp. 310, 68th Cong. 1st sess.) * Paper, 5c.

PUBLIC BUILDINGS AND GROUNDS COMMITTEE

National Botanic Garden. Conservatory and other buildings, and additional land, Botanic Garden, report to accompany S. 211 [for acquisition of property in District of Columbia for Botanic Garden and for building thereon of conservatory and other necessary buildings]; submitted by Mr. Langley. Mar. 12, 1924. 2 p. (H. rp. 286, 68th Cong. 1st sess.) * Paper, 5c.

PUBLIC LANDS COMMITTEE

Cordova Bay Harbor Improvement and Town Site Company. Change of condition of grant of Cordova Bay town site, report to accompany H. R. 2811 [to amend sec. 7 of act authorizing sale of lands at head of Cordova (or Orca) Bay, Alaska, relative to building of dock required under provisions of act]; submitted by Mr. Valle. Mar. 22, 1924. 3 p. (H. rp. 349, 68th Cong. 1st sess.) *Paper, 5c.

Custer County, Mont. Granting Custer County, Mont., land for use as fair-ground, report to accompany H. R. 3756; submitted by Mr. Leavitt. Mar. 25, 1924. 2 p. (H. rp. 360, 68th Cong. 1st sess.) *Paper, 5c.

Flomaton, Ala. To quiet titles to land in Flomaton, Ala., report to accompany H. R. 4437; submitted by Mr. Abernethy. Mar. 21, 1924. 2 p. (H. rp. 340, 68th Cong. 1st sess.) *Paper, 5c.

Fort Berthold Reservation. Extension of time for payment of purchase money due on Government land, Fort Berthold Indian Reservation, N. Dak., report to accompany H. R. 4494; submitted by Mr. Winter. Mar. 5, 1924. 3 p. (H. rp. 259, 68th Cong. 1st sess.) *Paper, 5c.

Homestead. Adjustment for relief of homestead entrymen in Montana, to allow them patent to lands necessary to give them total acreage their original entries were believed to contain, report to accompany H. R. 3511 [to extend relief to claimants in township 16 north, ranges 32 and 33 east, Montana meridian, Montana]; submitted by Mr. Leavitt. Mar. 21, 1924. 2 p. (H. rp. 336, 68th Cong. 1st sess.) *Paper, 5c.

Keogh, Fort. Transfer of Fort Keogh military reservation, Mont., to Department of Agriculture, report to accompany H. R. 4840 [authorizing Secretary of Interior to transfer jurisdiction over portion of Fort Keogh military reservation, Mont., to Department of Agriculture for experiments in stock raising and growing of forage crops in connection therewith]; submitted by Mr. Leavitt. Mar. 11, 1924. 5 p. (H. rp. 284, 68th Cong. 1st sess.) *Paper, 5c.

Miles City, Mont. Conveyance of land to Miles City, Mont., for park purposes, report to accompany H. R. 4319; submitted by Mr. Leavitt. Mar. 25, 1924. 2 p. (H. rp. 361, 68th Cong. 1st sess.) *Paper, 5c.

National parks. Construction and improvement of roads, trails, and bridges in national parks, report to accompany H. R. 3682 [authorizing construction, reconstruction, and improvement of roads and trails, inclusive of necessary bridges, in national parks and monuments under jurisdiction of Department of Interior]; submitted by Mr. Sinnott. Mar. 5, 1924. 6 p. (H. rp. 258, 68th Cong. 1st sess.) *Paper, 5c.

— Construction of roads, etc., in national parks and monuments, hearings on H. R. 3682, authorizing construction, reconstruction, and improvement of roads and trails, inclusive of necessary bridges, in national parks and monuments under jurisdiction of Department of Interior, Feb. 7-14, 1924. 1924. iii+136 p. il. *Paper, 15c.

Polk County, Fla. Authorizing Secretary of Interior to adjust certain disputes in Florida, report to accompany H. R. 5204 [to authorize Secretary of Interior to adjust disputes or claims by settlers, entrymen, selectors, grantees, and patentees of United States against United States and between each other, arising from incomplete or faulty surveys in township 28 south, ranges 26 and 27 east, Tallahassee meridian, Polk County, Fla.]; submitted by Mr. Vinson of Kentucky. Mar. 21, 1924. 2 p. (H. rp. 341, 68th Cong. 1st sess.) *Paper, 5c.

Rocky Mountain National Park. Transfer of certain lands from Rocky Mountain National Park to Colorado National Forest, report to accompany H. R. 2713; submitted by Mr. Valle. Mar. 19, 1924. 3 p. (H. rp. 324, 68th Cong. 1st sess.) *Paper, 5c.

— Transferring lands from Rocky Mountain National Park to Colorado National Forest, Colo., hearings on H. R. 2713, Mar. 18, 1924. 1924. iii+20 p. *Paper, 5c.

Shreveport, La. Granting lands to Shreveport, La., for reservoir purposes, report to accompany H. R. 5573; submitted by Mr. Vinson of Kentucky. Mar. 21, 1924. 2 p. (H. rp. 342, 68th Cong. 1st sess.) *Paper, 5c.

Silverton, Colo. Purchase of public land for park purposes by Silverton, Colo., report to accompany H. R. 3927 [granting public lands to Silverton, Colo., for public park purposes]; submitted by Mr. Vaile. Mar. 25, 1924. 2 p. (H. rp. 364, 68th Cong. 1st sess.) *Paper, 5c.

RULES COMMITTEE

Germany. Consideration of House joint resolution 180, report to accompany H. Res. 232 [for consideration of joint resolution (H. J. Res. 180) for relief of distressed and starving women and children of Germany]; submitted by Mr. Bixler. Mar. 21, 1924. 1 p. (H. rp. 345, 68th Cong. 1st sess.) *Paper, 5c.

Government securities. Appointment of special committee to investigate certain matters relating to Government bonds and other securities, report to accompany H. Res. 231 [for special committee to investigate preparation, distribution, sale, payment, retirement, surrender, cancellation, and destruction of Government bonds and other securities]; submitted by Mr. Bixler. Mar. 21, 1924. 1 p. (H. rp. 344, 68th Cong. 1st sess.) *Paper, 5c.

Immigration. Consideration of H. R. 7995, report to accompany H. Res. 236 [for consideration of H. R. 7995, to limit immigration]; submitted by Mr. Snell. Mar. 27, 1924. 1 p. (H. rp. 381, 68th Cong. 1st sess.) *Paper, 5c.

Muscle Shoals. Consideration of H. R. 518, report to accompany H. Res. 169 [for immediate consideration of H. R. 518, to authorize and direct Secretary of War, for national defense in time of war and for production of fertilizers and other useful products in time of peace, to sell to Henry Ford, or corporation to be incorporated by him, nitrate plant numbered 1, at Sheffield, Ala., nitrate plant numbered 2, at Muscle Shoals, Ala., Waco quarry, near Russellville, Ala., steam power plant to be located and constructed at or near lock and dam numbered 17 on Black Warrior River, Ala., with right of way and transmission line to nitrate plant numbered 2, Muscle Shoals, Ala., and to lease to Henry Ford, or corporation to be incorporated by him, dam numbered 2 and dam numbered 3 (as designated in House document 1262, 64th Congress, 1st session), including power stations when constructed as provided herein]; submitted by Mr. Snell. Mar. 1, 1924. 1 p. (H. rp. 254, 68th Cong. 1st sess.) *Paper, 5c.

WAR CLAIMS COMMITTEE

Barrett, John H. John H. Barrett and Ada H. Barrett, report to accompany H. R. 912 [for relief of John H. Barrett and Ada H. Barrett]; submitted by Mr. Winter. Mar. 13, 1924. 4 p. (H. rp. 290, 68th Cong. 1st sess.) *Paper, 5c.

Carson, C. C. C. C. Carson, report to accompany H. R. 2126 [for relief of C. C. Carson]; submitted by Mr. Simmons. Mar. 24, 1924. 3 p. (H. rp. 353, 68th Cong. 1st sess.) *Paper, 5c.

Grissinger, Elwood. Elwood Grissinger, report to accompany S. 1861 [authorizing Court of Claims to hear and determine claim of Elwood Grissinger]; submitted by Mr. Williams of Michigan. Mar. 21, 1924. 7 p. (H. rp. 343, 68th Cong. 1st sess.) *Paper, 5c.

Jessop, J. J. Jessop & sons, report to accompany H. R. 2335 [for relief of J. Jessop and sons]; submitted by Mr. Roach. Mar. 14, 1924. 3 p. (H. rp. 304, 68th Cong. 1st sess.) *Paper, 5c.

Mullen, William D., Company. William D. Mullen Co., report to accompany S. 129 [for relief of William D. Mullen Company]; submitted by Mr. Roach. Mar. 8, 1924. 2 p. (H. rp. 276, 68th Cong. 1st sess.) *Paper, 5c.

Rhode Island. Claim of Rhode Island for unpaid balance of expenditures during War with Spain, report to accompany H. R. 913; submitted by Mr. Winter. Mar. 13, 1924. 2 p. (H. rp. 289, 68th Cong. 1st sess.) *Paper, 5c.

Tobin, George T., & Son. George T. Tobin & Son, report to accompany S. 130 [for relief of George T. Tobin and Son]; submitted by Mr. Roach. Mar. 14, 1924. 2 p. (H. rp. 305, 68th Cong. 1st sess.) *Paper, 5c.

WAYS AND MEANS COMMITTEE

Income tax. Amend revenue act of 1921, report to accompany H. R. 6901 [to amend sec. 252 of revenue act of 1921 in respect of credits and refunds]; submitted by Mr. Green of Iowa. Mar. 4, 1924. 3 p. (H. rp. 257, 68th Cong. 1st sess.) *Paper, 5c.

Jewelry tax, extract from hearings: statement of Edward H. Hufnagel, Jan. 15, 1924. 1924. [1]+9 p. * Paper, 5c.

Soldiers, Soldiers' adjusted compensation, 1924, hearings Mar. 3-5, 1924. 1924. iv+189 p. * Paper, 15c.

— *Soldiers' adjusted compensation*, report to accompany H. R. 7959 [to provide adjusted compensation for veterans of World War]; submitted by Mr. Green of Iowa. Mar. 17, 1924. 8 p. (H. rp. 313, 68th Cong. 1st sess.) [Includes minority views signed by Mr. Treadway, Mr. Tilson, Mr. Watson, and Mr. Mills.] * Paper, 5c.

WORLD WAR VETERANS' LEGISLATION COMMITTEE

World War emergency officers retired list, World War veterans' legislation (officers who incurred physical disability), hearings on H. R. 6484, making eligible for retirement under certain conditions officers and former officers of World War, other than officers of Regular Army, who incurred physical disability in line of duty while in service of United States during World War, Mar. 11, 1924. 1924. iii+74 p. * Paper, 5c.

World War veterans' legislation, hearings on proposed legislation as recommended by director of Veterans' Bureau and American Legion, Disabled American Veterans and Veterans of Foreign Wars. 1924. iii+172 p. * Paper, 15c.

REORGANIZATION JOINT COMMITTEE

Public Works Department, Reorganization of Executive Departments [hearing] Jan. 28, 1924 [on proposed Department of Public Works]. [1924.] p. 573-618. * Paper, 5c.

SENATE

Appropriations, Appropriation to maintain automobile for the Vice President, supplemental estimate of appropriation for legislative branch of Government, fiscal year 1925, said estimate is for driving, maintenance, and operation of automobile for the Vice President, which automobile is now used by president pro tempore. Mar. 8, 1924. 2 p. (H. doc. 213, 68th Cong. 1st sess.) * Paper, 5c.

— *Contingent expenses*, Senate, supplemental estimate of appropriation required for legislative establishment, fiscal year 1924. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. doc. 65, 68th Cong. 1st sess.) * Paper, 5c.

Calendar of business, Senate, 68th Congress, 1st session. Mar. 1-31, 1924; no. 41-71. [1924.] Each 20 p. or 24 p. large 8" [Daily when Senate is in session. The legislative day of Feb. 29 extended through the calendar day Mar. 1. Two calendars numbered 53 and 54 were issued for Mar. 10, 1924.] †

Chase, Clarence C. Senate resolution 195, regarding Clarence C. Chase, message transmitting copy of Senate resolution (S. Res. 195) relating to Clarence C. Chase, collector of customs at port of El Paso, Tex., together with certain testimony adduced before Senate Committee on Public Lands and Surveys. Mar. 25, 1924. 2 p. (H. doc. 230, 68th Cong. 1st sess.) [Text of resolution only.] * Paper, 5c.

Income tax, Proposed tax plans, comparison of Mellon, Garner, and Longworth tax plans with present law, married persons without dependents on basis of unearned income; submitted by Mr. Simmons. 1924. [1]+3 p. (S. doc. 62, 68th Cong. 1st sess.) * Paper, 5c. 24-26237

Judicial salaries, report of committee to consider salaries of Federal and State judges made to and adopted by American Bar Association, by Alexander B. Andrews, chairman of special committee; presented by Mr. Overman. 1924. [1]+6 p. (S. doc. 53, 68th Cong. 1st sess.) * Paper, 5c. 24-26302

Opium and narcotic laws; public no. 221, 60th Congress; public no. 46, 63d Congress; public no. 47, 63d Congress; public no. 223, 63d Congress; public no. 254 (extract revenue law), 65th Congress; public no. 227, 67th Congress; public resolution no. 96, 67th Congress. 1924. [27] p. * Paper, 5c.

AGRICULTURE AND FORESTRY COMMITTEE

Agricultural products. Agricultural export bill, report to accompany S. 2012 [declaring emergency in respect of certain agricultural commodities, to promote equality between agricultural commodities and other commodities, and for other purposes]; submitted by Mr. McNary. Feb. 29, calendar day Mar. 1, 1924. 7 p. (S. rp. 193 [pt. 1], 68th Cong. 1st sess.) * Paper, 5c.

— Agricultural export bill, views of minority to accompany S. 2012 [declaring emergency in respect of certain agricultural commodities, to promote equality between agricultural commodities and other commodities, and for other purposes]; submitted by Mr. Norris. Mar. 3, calendar day Mar. 5, 1924. 6 p. (S. rp. 193, pt. 2, 68th Cong. 1st sess.) [The minority report recommends the enactment of S. 1642, for purchase and sale of farm products, instead of S. 2012.] * Paper, 5c.

Agriculture Department. Authorize arrests by employees of Department of Agriculture, report to accompany S. 2150 [to authorize arrests by officers and employees of Department of Agriculture in certain cases and to amend sec. 62 of act to codify, revise, and amend penal laws of United States, relative to assaults on employees of Department of Agriculture]; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 260, 68th Cong. 1st sess.) * Paper, 5c.

— To empower certain employees of Department of Agriculture to administer oaths, report to accompany S. 2148 [to empower certain officers, agents, or employees of Department of Agriculture to administer and take oaths, affirmations, and affidavits in certain cases]; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 258, 68th Cong. 1st sess.) * Paper, 5c.

— To increase subsistence and per diem allowances of certain officers and employees of Department of Agriculture, report to accompany S. 2151; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 261, 68th Cong. 1st sess.) * Paper, 5c.

Calendar. Legislative calendar, 68th Congress, Mar. 12 and 25, 1924; no. 4 and 5. 1924. Each 19 p. 4° †

Cattle. Admission of tick-infested cattle from Mexico into Texas, report to accompany S. 2164 [to repeal that part of act making appropriations for Department of Agriculture, fiscal year 1912, relating to admission of tick-infested cattle from Mexico into Texas]; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 262, 68th Cong. 1st sess.) * Paper, 5c.

Forest experiment station in southern pine region, report to accompany S. 824; submitted by Mr. Harrison. Mar. 19, 1924. 4 p. (S. rp. 283, 68th Cong. 1st sess.) * Paper, 5c.

Forest Service, report to accompany S. 2149 [to facilitate and simplify work of Forest Service, Department of Agriculture, and to promote reforestation]; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 259, 68th Cong. 1st sess.) * Paper, 5c.

Forests and forestry. Experimental and demonstration forest in Florida, report to accompany S. 1667 [to authorize purchase of lands in Florida for experimental and demonstration forest for production of naval stores]; submitted by Mr. Harrison. Mar. 19, 1924. 3 p. (S. rp. 284, 68th Cong. 1st sess.) * Paper, 5c.

Game. To amend sec. 84 of penal code of United States, report to accompany S. 2146 [to amend sec. 84 of penal code of United States, relating to trespasses on bird reservations, so as to make provisions applicable to wild animal refuges and to protect United States property on any such lands]; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 1 p. (S. rp. 256, 68th Cong. 1st sess.) * Paper, 5c.

Marketing of farm produce. Purchase and sale of farm products, hearings on S. 1642, for purchase and sale of farm products, and S. 2012, declaring emergency in respect of certain agricultural commodities, to promote equality between agricultural commodities and other commodities, and for other purposes, Jan. 30-Feb. 15, 1924. 1924. pt. 2, ii-377-720 p. * Paper, 35c.

Pitt River Power Co., report to accompany S. 2711 [for relief of Pitt River Power Company]; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 264, 68th Cong. 1st sess.) * Paper, 5c.

Smith, Albert W. To allow credit in accounts of A. W. Smith, report to accompany S. 2316; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 263, 68th Cong. 1st sess.) * Paper, 5c.

Sugar. To adjust certain sugar transactions, report to accompany S. J. Res. 49 [authorizing the President to require Sugar Equalization Board (Incorporated) to adjust transaction relating to 3,500 tons of sugar imported from Argentine Republic]; submitted by Mr. McNary. Mar. 12, calendar day Mar. 13, 1924. 3 p. (S. rp. 246, 68th Cong. 1st sess.) * Paper, 5c.

Willow Creek ranger station, Mont. report to accompany S. 2147 [to complete construction of Willow Creek ranger station, Mont.]; submitted by Mr. Norris. Mar. 14, calendar day Mar. 15, 1924. 1 p. (S. rp. 257, 68th Cong. 1st sess.) * Paper, 5c.

World's Poultry Congress. 3d World's Poultry Congress in United States in 1927, report to accompany S. J. Res. 98 [authorizing the President to extend invitation for holding of 3d World's Poultry Congress in United States in 1927, and to extend invitations to foreign Governments to participate in this congress]; submitted by Mr. Norris. Mar. 22, 1924. 1 p. (S. rp. 297, 68th Cong. 1st sess.) * Paper, 5c.

APPROPRIATIONS COMMITTEE

Appropriations. First deficiency appropriation bill, [fiscal year] 1924 [and prior fiscal years], hearings before subcommittee on H. R. 7449. 1924. [2]+65+i p. * Paper, 5c.

— First deficiency appropriation bill, [fiscal year] 1924 [and prior fiscal years], report to accompany H. R. 7449; submitted by Mr. Warren. Mar. 20, 1924. 3 p. (S. rp. 285, 68th Cong. 1st sess.) * Paper, 5c.

Charles Fort, S. C. Monument on site of Charles Fort, S. C., report to accompany S. 1530 [for marking with enduring monument site of Charles Fort, S. C.]; submitted by Mr. Warren. Mar. 21, 1924. 1 p. (S. rp. 291, 68th Cong. 1st sess.) * Paper, 5c.

CIVIL SERVICE COMMITTEE

Civil service pensions. Retirement of Federal employees, extracts from joint hearings before Committees on Civil Service, relative to amendments to act for retirement of employees in classified civil service; statement of N. P. Alifas, Jan. 21 and 22, 1924. 1924. ii+21 p. * Paper, 5c.

CLAIMS COMMITTEE

Andrews, Albert. Albert Andrews, report to accompany S. 1307 [for relief of Albert Andrews for loss of personal effects while serving with military forces of United States]; submitted by Mr. Johnson of Minnesota. Mar., 10, 1924. 6 p. (S. rp. 226, 68th Cong. 1st sess.) * Paper, 5c.

Anode, barge. Owners of barge Anode, report to accompany S. 78 [for relief of Raritan Copper Works, owners of barge Anode]; submitted by Mr. Bruce. Mar. 3, calendar day Mar. 4, 1924. 3 p. (S. rp. 203, 68th Cong. 1st sess.) * Paper, 5c.

Archer, Samuel S. Samuel S. Archer, report to accompany S. 1643 [for relief of Samuel S. Archer]; submitted by Mr. Brookhart. Mar. 3, 1924. 4 p. (S. rp. 197, 68th Cong. 1st sess.) * Paper, 5c.

Army. Claims for damages to and loss of private property incident to training, practice, operation, or maintenance of Army, report to accompany S. 2527; submitted by Mr. Capper. Mar. 10, 1924. 3 p. (S. rp. 233, 68th Cong. 1st sess.) * Paper, 5c.

Ceylon Maru, steamship. Owners of steamship Ceylon Maru, report to accompany S. 84 [for relief of Nippon Yusen Kabushiki Kaisha, owners of steamship Ceylon Maru]; submitted by Mr. Bruce. Mar. 3, calendar day Mar. 4, 1924. 13 p. (S. rp. 205, 68th Cong. 1st sess.) * Paper, 5c.

Comanche, steamship. Owners of steamship Comanche, report to accompany S. 82 [for relief of Clyde Steamship Company, owners of steamship Comanche]; submitted by Mr. Bruce. Mar. 3, calendar day Mar. 4, 1924. 2 p. (S. rp. 204, 68th Cong. 1st sess.) * Paper, 5c.

- Edgar, Clinton G.* Clinton G. Edgar, report to accompany S. 1929 [to refund to Clinton G. Edgar income tax erroneously and illegally collected]; submitted by Mr. Mayfield. Mar. 11, 1924. 2 p. (S. rp. 240, 68th Cong. 1st sess.) * Paper, 5c.
- Erie Railroad Co.*, report to accompany S. 935 [for relief of Erie Railroad Company]; submitted by Mr. Stanfield. Mar. 10, 1924. 7 p. (S. rp. 219, 68th Cong. 1st sess.) * Paper, 5c.
- Fitzgerald, James B.* James B. Fitzgerald, report to accompany S. 608 [for relief of James B. Fitzgerald]; submitted by Mr. Capper. Mar. 10, 1924. 3 p. (S. rp. 234, 68th Cong. 1st sess.) * Paper, 5c.
- Freund, Clotilda.* Clotilda Freund, report to accompany S. 969 [for relief of Clotilda Freund]; submitted by Mr. Brookhart. Mar. 10, 1924. 3 p. (S. rp. 229, 68th Cong. 1st sess.) * Paper, 5c.
- Fries, Charles S.* Charles S. Fries, report to accompany S. 196 [for relief of Charles S. Fries]; submitted by Mr. Capper. Mar. 10, 1924. 6 p. (S. rp. 231, 68th Cong. 1st sess.) * Paper, 5c.
- Gattis, John H.* John H. Gattis, report to accompany S. 2481 [for relief of John H. Gattis]; submitted by Mr. Harreld. Mar. 10, 1924. 3 p. (S. rp. 218, 68th Cong. 1st sess.) * Paper, 5c.
- Glover, Daniel S.* Daniel S. Glover, report to accompany S. 788 [to extend benefits of employers' liability act of Sept. 7, 1916, to Daniel S. Glover]; submitted by Mr. Bruce. Mar. 3, calendar day Mar. 4, 1924. 2 p. (S. rp. 206, 68th Cong. 1st sess.) * Paper, 5c.
- Gryglia, Frank.* Frank Gryglia, report to accompany S. 362 [for relief of Frank Gryglia]; submitted by Mr. Capper. Mar. 14, 1924. 2 p. (S. rp. 249, 68th Cong. 1st sess.) * Paper, 5c.
- Gulf, Florida & Alabama Railway Co.*, report to accompany S. 828 [for relief of receiver of Gulf, Florida and Alabama Railway Company]; submitted by Mr. Capper. Mar. 10, 1924. 8 p. (S. rp. 232, 68th Cong. 1st sess.) * Paper, 5c.
- Hall, John D.* Mrs. John D. Hall, report to accompany S. 2187 [authorizing comptroller general to consider and settle claim of Mrs. John D. Hall, widow of Colonel John D. Hall, Army, retired, for personal property destroyed in earthquake at San Francisco, Calif.]; submitted by Mr. Harreld. Mar. 10, 1924. 6 p. (S. rp. 217, 68th Cong. 1st sess.) * Paper, 5c.
- Hastings Brothers.* G. T. and W. B. Hastings, report to accompany S. 763 [for relief of G. T. and W. B. Hastings, partners, trading as Hastings Brothers]; submitted by Mr. Capper. Mar. 14, 1924. 2 p. (S. rp. 250, 68th Cong. 1st sess.) * Paper, 5c.
- Lexington, steamship.* Owners of steamship Lexington, report to accompany S. 81 [for relief of Colonial Navigation Company, owners of steamship Lexington]; submitted by Mr. Capper. Mar. 14, 1924. 3 p. (S. rp. 248, 68th Cong. 1st sess.) * Paper, 5c.
- Long Island Railroad.* Long Island Railroad Co., report to accompany H. R. 1823 [for relief of Long Island Railroad Company]; submitted by Mr. Capper. Mar. 28, 1924. 2 p. (S. rp. 318, 68th Cong. 1st sess.) * Paper, 5c.
- Long Island Railroad Co., report to accompany S. 80 [for relief of Long Island Railroad Company]; submitted by Mr. Capper. Mar. 24, 1924. 3 p. (S. rp. 300, 68th Cong. 1st sess.) * Paper, 5c.
- Mansfield, George C., Company.* Permission for George C. Mansfield Company to prosecute claim before Court of Claims, hearing before subcommittee on S. 2145, for relief of George C. Mansfield Co. and George D. Mansfield. Mar. 3, 1924. 1924. ii+34 p. * Paper, 5c.
- Martin, Annie H.* Annie H. Martin, report to accompany S. 1316 [for relief of Annie H. Martin]; submitted by Mr. Spencer. Mar. 10, 1924. 2 p. (S. rp. 236, 68th Cong. 1st sess.) * Paper, 5c.
- Mortesen, William.* William Mortesen, report to accompany S. 148 [for relief of William Mortesen]; submitted by Mr. Brookhart. Mar. 3, calendar day Mar. 5, 1924. 3 p. (S. rp. 207, 68th Cong. 1st sess.) * Paper, 5c.
- Near East Relief (Inc.).* report to accompany S. 87 [for relief of Near East Relief (Incorporated)]; submitted by Mr. Stephens. Mar. 6, 1924. 18 p. (S. rp. 208, 68th Cong. 1st sess.) [Includes hearing of Jan. 24, 1924.] * Paper, 5c.

- Officers, Army.* Relief of certain officers in Army, report to accompany S. 1568 [for relief of Horace P. Hobbs, Charles B. Stone, Henry M. Bankhead, and Louis F. Garrard, jr., officers in Army]; submitted by Mr. Spencer. Mar. 10, 1924. 2 p. (S. rp. 237, 68th Cong. 1st sess.) * Paper, 5c.
- Platt, J. B.* J. B. Platt, report to accompany S. 1180 [for relief of J. B. Platt]; submitted by Mr. Bayard. Feb. 29, calendar day Mar. 1, 1924. 2 p. (S. rp. 194, 68th Cong. 1st sess.) * Paper, 5c.
- Pond, Ezra S.* Ezra S. Pond, report to accompany S. 1941 [for relief of Ezra S. Pond]; submitted by Mr. Stanfield. Mar. 10, 1924. 4 p. (S. rp. 221, 68th Cong. 1st sess.) * Paper, 5c.
- Proud, Mrs. Florence.* Florence Proud, report to accompany S. 1017 [for relief of Florence Proud]; submitted by Mr. Brookhart. Mar. 14, 1924. 5 p. (S. rp. 253, 68th Cong. 1st sess.) * Paper, 5c.
- Rio Grande.* Relief of sufferers in New Mexico from flood due to overflow of Rio Grande and its tributaries, report to accompany S. 349; submitted by Mr. Bayard. Mar. 6, calendar day Mar. 7, 1924. 5 p. (S. rp. 210, 68th Cong. 1st sess.) * Paper, 5c.
- San Diego Consolidated Gas & Electric Co.,* report to accompany S. 1930 [for relief of San Diego Consolidated Gas and Electric Company]; submitted by Mr. Stanfield. Mar. 10, 1924. 3 p. (S. rp. 220, 68th Cong. 1st sess.) * Paper, 5c.
- Strecker, Charles B.* Charles B. Strecker, report to accompany S. 47 [to permit correction of general account of Charles B. Strecker, former assistant treasurer United States at Boston, Mass.]; submitted by Mr. Capper. Mar. 10, 1924. 5 p. (S. rp. 230, 68th Cong. 1st sess.) * Paper, 5c.
- Weaver, Samuel S.* Samuel S. Weaver, report to accompany S. 1573 [for relief of Samuel S. Weaver]; submitted by Mr. Johnson of Minnesota. Mar. 10, 1924. 4 p. (S. rp. 227, 68th Cong. 1st sess.) * Paper, 5c.

COMMERCE COMMITTEE

- Automobiles.* Providing and adjusting penalties for violation of navigation laws [relative to transportation of automobiles on vessels], report to accompany S. 2399; submitted by Mr. Jones of Washington for Mr. Edge. Mar. 14, 1924. 2 p. (S. rp. 252, 68th Cong. 1st sess.) * Paper, 5c.
- Byram River.* To construct dam across Byram River, report to accompany H. R. 6943 [granting consent of Congress to Port Chester, N. Y., and town of Greenwich, Conn., or either of them, to construct dam across Byram River]; submitted by Mr. Jones of Washington. Mar. 20, 1924. 2 p. (S. rp. 289, 68th Cong. 1st sess.) * Paper, 5c.
- Calumet River.* Bridge across Calumet River at Chicago, Ill., report to accompany H. R. 6925 [granting consent of Congress to Chicago to construct bridge across Calumet River at or near 130th street in Chicago, county of Cook, Ill.]; submitted by Mr. Ladd. Mar. 10, 1924. 2 p. (S. rp. 225, 68th Cong. 1st sess.) * Paper, 5c.
- Coast Guard.* Temporary increase of Coast Guard for law enforcement, report to accompany H. R. 6815; submitted by Mr. Jones of Washington. Mar. 21, 1924. 2 p. (S. rp. 293, 68th Cong. 1st sess.) * Paper, 5c.
- Detroit River.* Bridge across Detroit River, Mich., report to accompany S. 2825 [to extend time of American Transit Company for commencing and completing construction of bridge across Detroit River within or near Detroit, Mich.]; submitted by Mr. Ladd. Mar. 24, calendar day Mar. 26, 1924. 1 p. (S. rp. 305, 68th Cong. 1st sess.) * Paper, 5c.
- Dixie Power Company.* To amend permit issued to Dixie Power Co., report to accompany S. 2686 [to authorize Federal Power Commission to amend permit numbered 1, project numbered 1, issued to Dixie Power Company, by extending time of permit]; submitted by Mr. Fletcher. Mar. 21, 1924. 2 p. (S. rp. 290, 68th Cong. 1st sess.) * Paper, 5c.
- Fox River.* Bridge across Fox River, Ill., report to accompany S. 2597 [to authorize construction of bridge across Fox River in St. Charles Township, Kane County, Ill., by Aurora, Elgin, and Fox River Electric Company]; submitted by Mr. Ladd. Mar. 20, 1924. 1 p. (S. rp. 288, 68th Cong. 1st sess.) * Paper, 5c.

Kankakee River. Bridge across Kankakee River between Illinois and Indiana, report to accompany H. R. 5737 [granting consent of Congress to county of Kankakee, Ill., and counties of Lake and Newton, Ind., to construct bridge across Kankakee River at or near State line between section 19, township 31 north, range 15 east of 3d principal meridian, in county of Kankakee, Ill., and section 1, township 31 north, range 10 west of 2d principal meridian, in counties of Lake and Newton, Ind.]; submitted by Mr. Ladd. Mar. 10, 1924, 2 p. (S. rp. 223, 68th Cong. 1st sess.) * Paper, 5c.

Mahoning River. Bridge across Mahoning River, Ohio, report to accompany H. R. 6623 [granting consent of Congress to Pittsburgh, Youngstown & Ash-tabula Railway Company to construct bridge across Mahoning River, Ohio, at or near Haselton]; submitted by Mr. Willis. Mar. 24, 1924. 2 p. (S. rp. 301, 68th Cong. 1st sess.) * Paper, 5c.

Minnesota River. Bridge across Minnesota River, Minn., report to accompany H. R. 6724 [granting consent of Congress to counties of Sibley and Scott, Minn., to construct bridge across Minnesota River at or near Blakely]; submitted by Mr. Ladd. Mar. 24, calendar day Mar. 25, 1924. 1 p. (S. rp. 303, 68th Cong. 1st sess.) * Paper, 5c.

— Bridge across Minnesota River, Minn., report to accompany S. 2512 [granting consent of Congress to counties of Sibley and Scott, Minn., to construct bridge across Minnesota River at or near Blakely]; submitted by Mr. Ladd. Mar. 20, 1924. 1 p. (S. rp. 287, 68th Cong. 1st sess.) * Paper, 5c.

Mississippi River. Bridge across Mississippi River between Minneapolis and St. Paul, Minn., report to accompany H. R. 6420 [to extend time for construction of bridge across Mississippi River in section 17, township 28 north, range 23 west of 4th principal meridian in Minnesota by Minneapolis and St. Paul, Minn., or either of them]; submitted by Mr. Ladd. Mar. 10, 1924. 2 p. (S. rp. 224, 68th Cong. 1st sess.) * Paper, 5c.

— Bridge across Mississippi River in Minneapolis, report to accompany S. 2488 [to authorize Minneapolis, Minn., to construct bridge across Mississippi River in said city]; submitted by Mr. Ladd. Mar. 12, 1924. 2 p. (S. rp. 242, 68th Cong. 1st sess.) * Paper, 5c.

— Bridge across Mississippi River near and above New Orleans, La., report to accompany S. 2656 [granting consent of Congress to construction of bridge across Mississippi River near and above New Orleans, La., by said city through its Public Belt Railroad Commission]; submitted by Mr. Ransdell. Mar. 22, 1924. 2 p. (S. rp. 296, 68th Cong. 1st sess.) * Paper, 5c.

Pearl River. Bridge across Pearl River, Miss., report to accompany H. R. 5633 [granting consent of Congress to board of supervisors of Hinds County, Miss., to construct bridge across Pearl River, Miss., at or near Jackson]; submitted by Mr. Ladd. Mar. 10, 1924. 2 p. (S. rp. 222, 68th Cong. 1st sess.) * Paper, 5c.

Pribilof Islands. To create Pribilof Islands fund, report to accompany S. 2122 [to create Pribilof Islands fund and to provide for disposition of surplus revenue from Pribilof Islands, Alaska]; submitted by Mr. Jones of Washington. Mar. 3, calendar day Mar. 4, 1924. 4 p. (S. rp. 200, 68th Cong. 1st sess.) * Paper, 5c.

Savannah River. Bridge across Savannah River at or near Augusta, Ga., report to accompany S. 2538 [to revive and reenact act authorizing counties of Aiken, S. C., and Richmond, Ga., to construct bridge across Savannah River at or near Augusta, Ga.]; submitted by Mr. Ladd. Mar. 12, 1924. 2 p. (S. rp. 243, 68th Cong. 1st sess.) * Paper, 5c.

Upper Mississippi River Wild Life and Fish Refuge. hearing on S. 1558, to establish Upper Mississippi River Wild Life and Fish Refuge. Feb. 15, 1924. 1924. ii+27 p. * Paper, 5c.

Water pollution. Oil pollution of navigable waters, hearing before subcommittee on S. 2414, to prevent pollution by oil of navigable rivers of United States, Mar. 17, 1924. 1924. ii+16 p. * Paper, 5c.

DISTRICT OF COLUMBIA COMMITTEE

Automobiles. Gasoline tax in District of Columbia, hearings before subcommittee on H. R. 655, for tax on motor-vehicle fuels sold within District of Columbia, and for other purposes, Feb. 23-Mar. 8, 1924. 1924. ii+76 p. * Paper, 10c.

- Automobiles*—Continued. Tax on motor-vehicle fuel sold in District of Columbia, report to accompany H. R. 655; submitted by Mr. Ball. Mar. 14, calendar day Mar. 15, 1924. 4 p. (S. rp. 267, 68th Cong. 1st sess.) * Paper, 5c.
- Flag.* To create commission to procure design for flag for District of Columbia, report to accompany S. 2430; submitted by Mr. Ball. Mar. 12, calendar day Mar. 13, 1924. 1 p. (S. rp. 244, 68th Cong. 1st sess.) * Paper, 5c.
- Parks.* Comprehensive development of park and playground system of National Capital, report to accompany S. 112; submitted by Mr. Ball. Mar. 12, calendar day Mar. 13, 1924. 7 p. (S. rp. 245, 68th Cong. 1st sess.) * Paper, 5c.
- Teachers.* Salaries of teachers, school officers, and other employees of Board of Education of District of Columbia, hearings before subcommittee on H. R. 6576 and H. R. 6721, to amend act to fix and regulate salaries of teachers, school officers, and other employees of Board of Education of District of Columbia, as amended, and for other purposes, Mar. 1 and 3, 1924. 1924. ii+81 p. * Paper, 10c.

FINANCE COMMITTEE

- Boyce, William H., sr.* For relief of William Henry Boyce, sr., report to accompany S. 2510; submitted by Mr. Simmons. Mar. 3, calendar day Mar. 4, 1924. 1 p. (S. rp. 201, 68th Cong. 1st sess.) * Paper, 5c.
- Calendar.* Legislative calendar, 68th Congress, Mar. 6-31, 1924; no. 10-14. 1924. various paging, 4° †
- Half-dollar.* Coinage of 50-cent pieces in commemoration of work of carving in Stone Mountain, near Atlanta, Ga., monument to valor of soldiers of the South, etc., report to accompany S. 684 [to authorize coinage of 50-cent pieces in commemoration of commencement on June 18, 1923, of work of carving on Stone Mountain, Ga., monument to valor of soldiers of the South, which was the inspiration of their sons and daughters and grandsons and granddaughters in Spanish-American and World Wars, and in memory of Warren G. Harding, President of United States, in whose administration the work was begun]; submitted by Mr. Simmons. Feb. 29, calendar day Mar. 1, 1924. 1 p. (S. rp. 196, 68th Cong. 1st sess.) * Paper, 5c.

FOREIGN RELATIONS COMMITTEE

- Blattmann & Co.,* report to accompany S. 555 [for relief of Blattmann and Company]; submitted by Mr. Pepper. Mar. 14, calendar day Mar. 18, 1924. 2 p. (S. rp. 282, 68th Cong. 1st sess.) * Paper, 5c.
- Calendar,* 68th Congress, 1st session, Mar. 19, 1924; no. 5. 1924. 15 p. 4° †
- International Institute of Agriculture.* Appropriations providing for quotas of Hawaii, the Philippines, Porto Rico, and Virgin Islands in support of International Institute of Agriculture at Rome and for expense of representation thereat, report to accompany S. J. Res. 96 [making appropriations for payment of expenses of delegates to represent United States at general assembly of International Institute of Agriculture to be held at Rome in May, 1924, and for payment of quotas of Hawaii, the Philippines, Porto Rico, and Virgin Islands for support of Institute, calendar year 1924]; submitted by Mr. Lodge. Mar. 14, 1924. 4 p. (S. rp. 247, 68th Cong. 1st sess.) * Paper, 5c.
- Turner, George.* For relief of George Turner, report to accompany S. 2839; submitted by Mr. Willis. Mar. 28, 1924. 2 p. (S. rp. 312, 68th Cong. 1st sess.) * Paper, 5c.
- Vera Cruz, Mexico.* Authorizing appropriation for payment of claims arising out of occupation of Vera Cruz, Mexico, by American forces in 1914, report to accompany S. 2506; submitted by Mr. Lodge. Mar. 14, calendar day Mar. 18, 1924. 10 p. (S. rp. 281, 68th Cong. 1st sess.) * Paper, 5c.

INDIAN AFFAIRS COMMITTEE

- Andes, Lake.* Authorizing commissioner of Indian affairs to acquire necessary rights of way across private lands, by purchase or condemnation proceedings, needed in constructing spillway and drainage ditch to lower and maintain level of Lake Andes, S. Dak., report to accompany H. R. 4161; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 266, 68th Cong. 1st sess.) * Paper, 5c.

Chippewa Indians. For enrollment and allotment of members of Lac du Flambeau band of Lake Superior Chippewas in Wisconsin, and for other purposes, report to accompany H. R. 3684; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 3 p. (S. rp. 277, 68th Cong. 1st sess.) *Paper, 5c.

— To provide for payment of claims of Chippewa Indians of Minnesota for back annuities, report to accompany H. R. 2876; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 270, 68th Cong. 1st sess.) *Paper, 5c.

Clallam Indians. Appropriating money to purchase lands for Clallam tribe of Indians in State of Washington, report to accompany S. 1707; submitted by Mr. Harreld. Mar. 27, 1924. 3 p. (S. rp. 308, 68th Cong. 1st sess.) [The committee recommends amendment of the bill so as to authorize appropriation for per capita payments to Clallam Indians, but the title of the bill was not amended.] *Paper, 5c.

Colville Reservation. To authorize sale of lands allotted to Indians under Moses agreement of July 7, 1883, report to accompany H. R. 2878; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 275, 68th Cong. 1st sess.) *Paper, 5c.

Dakota Indians. Authorizing Secretary of Interior to consider, ascertain, adjust, and determine claims of members of Sioux Nation of Indians for damages occasioned by destruction of their horses, report to accompany S. 1174; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 265, 68th Cong. 1st sess.) *Paper, 5c.

Fort Apache Reservation. Authorizing appropriation for construction of road within Fort Apache Indian Reservation, Ariz. [and for agency building], report to accompany H. R. 4117; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 3 p. (S. rp. 278, 68th Cong. 1st sess.) *Paper, 5c.

Indians. To authorize sale of lands and plants not longer needed for Indian administrative or allotment purposes, report to accompany H. R. 4803; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 279, 68th Cong. 1st sess.) *Paper, 5c.

Lac Court Oreille Reservation. To validate allotments of land made to Indians on Lac Courte Oreille Indian Reservation in Wisconsin, report to accompany H. R. 2883; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 276, 68th Cong. 1st sess.) *Paper, 5c.

Lapwai Indian Sanatorium. To provide for girls' dormitory at Fort Lapwai Sanatorium, Lapwai, Idaho, report to accompany H. R. 192; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 271, 68th Cong. 1st sess.) *Paper, 5c.

McCanna, P. F. For relief of Nelly McCanna, residuary legatee and devisee under last will and testament of P. F. McCanna, report to accompany S. 368; submitted by Mr. Harreld. Mar. 27, 1924. 2 p. (S. rp. 307, 68th Cong. 1st sess.) *Paper, 5c.

Navajo Indians. To authorize deposit of certain funds in Treasury to credit of Navajo tribe of Indians and to make same available for appropriation for benefit of said Indians, report to accompany H. R. 472; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 272, 68th Cong. 1st sess.) *Paper, 5c.

Navajo Reservation. Authorizing annual appropriations for maintenance of that portion of Gallup-Durango highway across Navajo Indian Reservation and providing reimbursement therefor, report to accompany S. 2159; submitted by Mr. Harreld. Mar. 17 [14], calendar day Mar. 17, 1924. 2 p. (S. rp. 269, 68th Cong. 1st sess.) *Paper, 5c.

Nisqualli Reservation. For relief of dispossessed allotted Indians of Nisqually Reservation, Wash., report to accompany S. 1704; submitted by Mr. Harreld. Mar. 31, 1924. 2 p. (S. rp. 329, 68th Cong. 1st sess.) *Paper, 5c.

Osage Indians. Amending act for division of lands and funds of Osage Indians in Oklahoma, report to accompany H. R. 6483 [amending act for division of lands and funds of Osage Indians in Oklahoma, and acts amendatory thereof and supplemental thereto, relative to lands, money, or mineral interests inherited by persons not Osage Indians by blood]; submitted by Mr. Harreld. Mar. 27, 1924. 2 p. (S. rp. 310, 68th Cong. 1st sess.) *Paper, 5c.

Rapid City Indian School. To authorize Secretary of Interior to sell certain lands not longer needed for Rapid City Indian School [S. Dak.], report to accompany H. R. 2812; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 273, 68th Cong. 1st sess.) *Paper, 5c.

Seminole Indians. Claims which Seminole Indians may have against United States, report to accompany H. R. 5799 [conferring jurisdiction upon Court of Claims to hear, examine, adjudicate, and enter judgment in any claims which Seminole Indians may have against United States]; submitted by Mr. Harreld. Mar. 27, 1924. 2 p. (S. rp. 309, 68th Cong. 1st sess.) *Paper, 5c.

Sia Indians. Providing for reservation of certain lands in New Mexico for Indians of Zia Pueblo, report to accompany H. R. 2877; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 274, 68th Cong. 1st sess.) *Paper, 5c.

Yuma Reservation. To authorize allotment of certain lands within Fort Yuma Indian Reservation, Calif., and for other purposes, report to accompany H. R. 4804; submitted by Mr. Harreld. Mar. 14, calendar day Mar. 17, 1924. 2 p. (S. rp. 280, 68th Cong. 1st sess.) *Paper, 5c.

INTERSTATE COMMERCE COMMITTEE

Agriculture. Declaring agriculture to be basic industry of the country [and directing Interstate Commerce Commission to lower rates on agricultural products], report to accompany S. J. Res. 107; submitted by Mr. Smith. Mar. 28, 1924. 1 p. (S. rp. 313, 68th Cong. 1st sess.) *Paper, 5c.

Freight rates. Long and short haul charges, hearings on S. 2327, to amend sec. 4 of interstate commerce act, Feb. 18 [-Mar. 6], 1924. 1924. 3 pts. [vii]+887 p. ii. 2 pl. map. *Paper, pt. 1, 25c.; *pt. 2, 40c.; *pt. 3, 50c.

— To amend paragraph (3), sec. 16, of interstate commerce act [so as to extend time of filing claims for overcharge], report to accompany S. 2704; submitted by Mr. Smith. Mar. 20, 1924. 2 p. (S. rp. 286, 68th Cong. 1st sess.) *Paper, 5c.

— To amend sec. 4 of interstate commerce act (long and short haul rule), report to accompany S. 2327; submitted by Mr. Gooding. Mar. 24, calendar day Mar. 25, 1924. 6 p. (S. rp. 302, 68th Cong. 1st sess.) [Corrected print.] *Paper, 5c.

Radio communication. Respecting use of the ether, report to accompany S. 2930 [reaffirming use of the ether for radio communication or otherwise to be inalienable possession of the people of United States and their Government, and for other purposes]; submitted by Mr. Smith. Mar. 27, 1924. 2 p. (S. rp. 311, 68th Cong. 1st sess.) *Paper, 5c.

Railroad-cars. Use of wooden cars on railroads, report to accompany S. 1499 [to promote safety of passengers and employees upon railroads by prohibiting use of wooden cars under certain circumstances]; submitted by Mr. Smith. Mar. 3, 1924. 1 p. (S. rp. 198, 68th Cong. 1st sess.) *Paper, 5c.

Railroads. Investigation of railroad propaganda, report to accompany S. Res. 124 [directing Interstate Commerce Commission to secure information relative to amount of money expended for purpose of creating public interest favorable to railroad sentiment]; submitted by Mr. Smith. Mar. 3, 1924. 2 p. (S. rp. 199, 68th Cong. 1st sess.) *Paper, 5c.

Wool. Truth in fabric and misbranding bills, hearings before subcommittee on S. 1024 and S. 1188, to prevent sale and transportation in interstate commerce of misbranded woolen fabrics and falsely described articles, Feb. 28-Mar. 12, 1924. 1924. iii+171 p. *Paper, 15c.

IRRIGATION AND RECLAMATION COMMITTEE

Reclamation of land. Development of irrigation projects, hearing on development of irrigation projects and deferring of payments of reclamation charges, Mar. 11, 1924. 1924. ii+20 p. *Paper, 5c.

JUDICIARY COMMITTEE

Calendar. Legislative calendar, 68th Congress, Mar. 3-29, 1924; no. 8-11. 1924. Each 30 p. or 31 p. 4° ‡

Constitution of United States. Amendment to Constitution of United States relative to adoption of amendments thereto, report to accompany S. J. Res. 4; submitted by Mr. Walsh of Montana. Mar. 3, calendar day Mar. 4, 1924. 1 p. (S. rp. 202, 68th Cong. 1st sess.) * Paper, 5c.

MILITARY AFFAIRS COMMITTEE

Army. Sundry matters affecting military establishment, report to accompany S. 1974; submitted by Mr. George. Feb. 29, calendar day Mar. 1, 1924. 2 p. (S. rp. 195, 68th Cong. 1st sess.) * Paper, 5c.

Cemeteries, National. Approaches to national cemeteries and national military parks, report to accompany S. 2745 [to authorize Secretary of War to convey to States in which located Government owned or controlled approach roads to national cemeteries and national military parks]; submitted by Mr. Wadsworth. Mar. 6, calendar day Mar. 7, 1924. 1 p. (S. rp. 211, 68th Cong. 1st sess.) * Paper, 5c.

Collins, Henry P. Henry P. Collins, alias Patrick Collins, report to accompany S. 245 [for relief of Henry P. Collins, alias Patrick Collins]; submitted by Mr. Bruce. Mar. 10, 1924. 1 p. (S. rp. 235, 68th Cong. 1st sess.) * Paper, 5c.

Kruschke, Herman O. For relief of Herman O. Kruschke, report to accompany S. 1790; submitted by Mr. Ralston. Mar. 11, 1924. 2 p. (S. rp. 238, 68th Cong. 1st sess.) * Paper, 5c.

McClary, Fort. Transfer of land to Kittery, Me., report to accompany S. 2634 [authorizing Secretary of War to convey to Maine land in Kittery, Me., formerly part of abandoned military reservation of Fort McClary]; submitted by Mr. Fletcher. Mar. 28, 1924. 1 p. (S. rp. 320, 68th Cong. 1st sess.) * Paper, 5c.

Moran, James. James Moran, report to accompany S. 589 [for relief of James Moran]; submitted by Mr. Cameron. Mar. 6, calendar day Mar. 7, 1924. 2 p. (S. rp. 209, 68th Cong. 1st sess.) * Paper, 5c.

New Orleans, La. Lease of storage warehouse at New Orleans, La., to New Orleans Association of Commerce, report to accompany S. J. Res. 72 [to lease to New Orleans Association of Commerce New Orleans quartermaster intermediate depot unit numbered 2]; submitted by Mr. Wadsworth. Mar. 6, calendar day Mar. 7, 1924. 2 p. (S. rp. 213, 68th Cong. 1st sess.) * Paper, 5c.

Officers, Army. Validating payments to officers of Army and enlisted men of National Guard, report to accompany S. 2299 [to validate payment of commutation of quarters, heat, and light under act of Apr. 16, 1918, and of rental and subsistence allowances under act of June 10, 1922, and for other purposes]; submitted by Mr. Wadsworth. Mar. 14, 1924. 3 p. (S. rp. 255, 68th Cong. 1st sess.) * Paper, 5c.

Pay, Army. Recovery of allotments and allowances heretofore paid to designated beneficiaries; submitted by Mr. Wadsworth. Mar. 6, calendar day Mar. 7, 1924. 2 p. (S. rp. 212, 68th Cong. 1st sess.) * Paper, 5c.

Quinn, Leo P. Leo P. Quinn, report to accompany S. 2764 [authorizing President to order Leo P. Quinn before retiring board for rehearing of his case and upon findings of such board either confirm his discharge or place him on retired list with rank and pay held by him at time of his discharge]; submitted by Mr. Fletcher. Mar. 10, 1924. 3 p. (S. rp. 215, 68th Cong. 1st sess.) * Paper, 5c.

Retired list, Army. Validating payments to retired enlisted men, report to accompany S. 2450 [to amend sec. 2 of legislative, executive, and judicial appropriation act, approved July 31, 1894, relative to holding of Government office by retired enlisted men of Army, Navy, Marine Corps, or Coast Guard]; submitted by Mr. Wadsworth. Mar. 14, 1924. 2 p. (S. rp. 254, 68th Cong. 1st sess.) * Paper, 5c.

Russian Railway Service Corps. report to accompany S. 1557 [to give military status and discharges to members of Russian Railway Service Corps organized by War Department under authority of President of United States for service during war with Germany]; submitted by Mr. Brookhart. Mar. 10, 1924. 2 p. (S. rp. 228, 68th Cong. 1st sess.) * Paper, 5c.

Snelling, Fort. Construction of railroad across Fort Snelling military reservation, report to accompany S. 1982 [granting consent of Congress to construction by Chicago, Milwaukee and St. Paul Railway Company of line of railroad across northeasterly portion of Fort Snelling military reservation, Minn.]; submitted by Mr. Ralston. Mar. 11, 1924. 2 p. (S. rp. 239, 68th Cong. 1st sess.) * Paper, 5c.

Sussex County, Del. Conveying of lands to Delaware, report to accompany S. 2431 [conveying to Delaware land in county of Sussex, in that State]; submitted by Mr. Reed of Pennsylvania. Mar. 10, 1924. 2 p. (S. rp. 214, 68th Cong. 1st sess.) * Paper, 5c.

Sweeney, Michael. Michael Sweeney, report to accompany S. 1011 [for relief of Michael Sweeney]; submitted by Mr. Sheppard. Mar. 10, 1924. 2 p. (S. rp. 216, 68th Cong. 1st sess.) * Paper, 5c.

Thornton, Orin. Orin [Orin] Thornton, report to accompany S. 606 [for relief of Orin Thornton]; submitted by Mr. Walsh of Massachusetts. Mar. 14, 1924. 2 p. (S. rp. 251, 68th Cong. 1st sess.) * Paper, 5c.

Yarbrough, Mrs. Rosa L. Rosa L. Yarbrough, report to accompany S. 1427 [for relief of Rosa L. Yarbrough]; submitted by Mr. Walsh of Massachusetts. Mar. 28, 1924. 2 p. (S. rp. 319, 68th Cong. 1st sess.) * Paper, 5c.

MINES AND MINING COMMITTEE

Claims. To authorize payment of claims under provisions of so-called war minerals relief act, report to accompany S. 2797; submitted by Mr. Oddie. Mar. 18, 1924. 8 p. (S. rp. 292, 68th Cong. 1st sess.) * Paper, 5c.

NAVAL AFFAIRS COMMITTEE

Books. To authorize transfer of surplus books from Navy Department to Interior Department, report to accompany S. 350; submitted by Mr. Hale. Mar. 11, 1924. 2 p. (S. rp. 241, 68th Cong. 1st sess.) * Paper, 5c.

Calendar. Legislative calendar, 68th Congress, 1st session, Mar. 4, 1924; no. 4. 1924. 8 p. large 8° ‡

Naval omnibus bill, hearings before subcommittee on S. 1808, providing for sundry matters affecting naval establishment, Jan. 16-22, 1924. 1924. iii+144 p. * Paper, 15c.

Tozier, Emelus S. Emelus S. Tozier, report to accompany S. 1809 [for relief of Emelus S. Tozier]; submitted by Mr. Hale. Mar. 28, 1924. 2 p. (S. rp. 317, 68th Cong. 1st sess.) * Paper, 5c.

PUBLIC LANDS AND SURVEYS COMMITTEE

Calendar. Legislative calendar, 68th Congress, Mar. 10 and 31, 1924; no. 5 and 6. [1924.] Each 31 p. 4° ‡

Custer County, Mont. Granting to county of Custer, Mont., land in said county for use as fair ground, report to accompany S. 306; submitted by Mr. Walsh of Montana. Mar. 28, 1924. 1 p. (S. rp. 314, 68th Cong. 1st sess.) * Paper, 5c.

Dakota Indians. Authorizing Secretary of Interior to acquire land and erect monument on site of battle with Sioux Indians in which commands of Major Reno and Major Benteen were engaged, report to accompany S. 310; submitted by Mr. Walsh of Montana. Mar. 28, 1924. 1 p. (S. rp. 315, 68th Cong. 1st sess.) * Paper, 5c.

Duchesne, Fort. Granting to Utah Fort Duchesne reservation for its use as branch agricultural college, report to accompany S. 667; submitted by Mr. Smoot. Mar. 21, 1924. 2 p. (S. rp. 295, 68th Cong. 1st sess.) * Paper, 5c.

Keogh, Fort. To transfer jurisdiction over portion of Fort Keogh military reservation, Mont., from Department of Interior to Department of Agriculture for experiments in stock raising and growing of forage crops in connection therewith, report to accompany S. 2690; submitted by Mr. Walsh of Montana. Mar. 28, 1924. 2 p. (S. rp. 316, 68th Cong. 1st sess.) * Paper, 5c.

Naval petroleum reserves. Leases upon naval oil reserves, hearings pursuant to S. Res. 147, Feb. 25 [-Mar. 11], 1924. 1924. pts. 9, 10, [vii]+2337-2665 p. * Paper, pt. 9, 15c.; * pt. 10, 20c.

- Pensacola, Fla.* Authorizing Secretary of Interior to determine and confirm by patent in nature of deed of quitclaim title to lots in Pensacola, Fla., report to accompany S. 807; submitted by Mr. Ladd. Mar. 24, calendar day Mar. 26, 1924. 1 p. (S. rp. 306, 68th Cong. 1st sess.) * Paper, 5c.
- Rainier, Mount.* Change of name of Mount Rainier to Mount Tacoma, report to accompany S. J. Res. 64; submitted by Mr. Dill. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. rp. 268, 68th Cong. 1st sess.) * Paper, 5c.
- Sinclair, Harry F.* Leases upon naval oil reserves, Harry F. Sinclair, special report; submitted by Mr. Ladd. Mar. 24, 1924. 2 pts. in 1, 9 p. (S. rp. 299 [2 pts.], 68th Cong. 1st sess.) * Paper, 5c.
- Taos County, N. Mex.* Providing for acquirement by United States of privately owned lands within Taos County, N. Mex., known as Santa Barbara grant, by exchanging therefor timber, or lands and timber, within exterior boundaries of any national forest situated within New Mexico, report to accompany S. 1762; submitted by Mr. Bursum. Mar. 22, 1924. 3 p. (S. rp. 298, 68th Cong. 1st sess.) * Paper, 5c.
- Utah National Park.* To establish Utah National Park in Utah, report to accompany S. 668; submitted by Mr. Smoot. Mar. 21, 1924. 3 p. (S. rp. 294, 68th Cong. 1st sess.) * Paper, 5c.

REFORESTATION SELECT COMMITTEE

- Reforestation*, hearings, 67th Congress, 4th session, pursuant to S. Res. 398, to investigate problems relating to reforestation, Nov. 19 [-23], 1923. 1923-24. pts. 7, 8, [iv]+1253-1447 p. il. * Paper, each pt. 10c.

TERRITORIES AND INSULAR POSSESSIONS COMMITTEE

- Porto Rico.* Act to amend act to provide civil government for Porto Rico, etc., report to accompany S. 2573 [to amend and reenact sec. 20, 22, and 50 of act to provide civil government for Porto Rico, relating to salaries]; submitted by Mr. Willis. Mar. 24, calendar day Mar. 26, 1924. 2 p. (S. rp. 304, 68th Cong. 1st sess.) [Corrected print.] * Paper, 5c.

USELESS EXECUTIVE PAPERS, JOINT SELECT COMMITTEE ON DISPOSITION OF

- Civil Service Commission.* Disposition of useless executive papers in Civil Service Commission, report; submitted by Mr. Moores of Indiana. Mar. 14, 1924. 4 p. (H. rp. 307, 68th Cong. 1st sess.) * Paper, 5c.
- Commerce Department.* Disposition of useless executive papers in Department of Commerce, report; submitted by Mr. Moores of Indiana. Mar. 14, 1924. 10 p. (H. rp. 306, 68th Cong. 1st sess.) * Paper, 5c.
- Executive Departments.* Disposition of useless executive papers, report on disposition of useless papers during 67th Congress [3d and 4th sessions]; submitted by Mr. Moores of Indiana. Mar. 19, 1924. 1 p. (H. rp. 325, 68th Cong. 1st sess.) * Paper, 5c.

COURT OF CLAIMS

- Calumet & Chicago Canal & Dock Co. v. United States*; evidence for plaintiff. [1924.] no. B-111, p. 5-25. ‡
- Cleveland, Cincinnati, Chicago and St. Louis Railway.* *Cleveland, Cincinnati, Chicago & St. Louis Railway v. United States*; evidence for plaintiff [and] defendant. [1924.] no. B-145, p. 55-97. ‡
- *Cleveland, Cincinnati, Chicago and St. Louis Railway Co. v. United States*; evidence for plaintiff. [1924.] no. B-419, p. 51-61. ‡
- Crook, H. E., Company, Incorporated.* *H. E. Crook Company, Inc., v. United States*; findings of fact [conclusion of law, and memorandum] decided Mar. 3, 1924. [1924.] no. B-195, 2 p. ‡
- Dorris Motor Car Company v. United States*; evidence for plaintiff. [1924.] no. B-389, p. 19-42. ‡
- Galveston, Harrisburg & San Antonio Railway Company v. United States*; defendant's evidence. [1924.] no. B-186, p. 31-46. ‡

- Huron Navigation Corporation v. United States*; evidence for plaintiff. [1924.] no. 34755, p. 19-148. ‡
- Missouri-Kansas-Texas Railroad Company of Texas v. United States*; report of General Accounting Office. [1924.] no. C-527, p. 9-12. ‡
- National Fruit Products Company v. United States*; evidence for defendant. [1924.] no. B-78, p. 37-47. ‡
- New York Central Railroad. New York Central Railroad Company v. United States*; defendant's evidence. [1924.] no. B-151, p. 115-124. ‡
- Same; evidence for plaintiff. [1924.] no. B-151, p. 75-113. ‡
- Provost Brothers & Co. George D. Provost and Cornelius W. Provost, copartners composing firm of Provost Bros. & Co., v. United States*; evidence for plaintiffs. [1924.] no. B-112, p. 9-47. ‡
- Ray Consolidated Copper Company v. United States*; amended agreed statement of facts. [1924.] no. B-160, p. 23-32. ‡
- Swift & Company v. United States*; findings of fact [conclusion of law, and opinion of court], decided Mar. 17, 1924. [1924.] no. 4-A, 54 p. ‡
- Wall Rope Works, Inc., v. United States*; evidence for plaintiff [and] defendant. [1924.] no. B-448, p. 19-52. ‡

COURT OF CUSTOMS APPEALS

- Bitters.* No. 2364, *United States v. L. Gandolfi & Co.*, transcript of record on appeal from Board of General Appraisers. [1924.] cover-title, 1+6 p. ‡
- Curling-stones.* No. 2355, *United States v. Kelley Hardware Co.*, transcript of record on appeal from Board of General Appraisers. [1924.] cover-title, 1+12 p. ‡
- Gelatin.* No. 2367, *United States v. E. Stegemann, jr.*, transcript of record on appeal from Board of General Appraisers. [1924.] cover-title, 1+10 p. ‡
- Meat.* No. 2359, *United States v. Sobrinos de Villamil*, transcript of record on appeal from Board of General Appraisers. [1924.] cover-title, 1+9 p. ‡
- Toys.* No. 2354, *United States v. D. C. Andrews & Co.*, transcript of record on appeal from Board of General Appraisers. [1924.] cover-title, 1+46 p. ‡

DISTRICT OF COLUMBIA

- Court of Appeals.* Calendar, Apr. term, 1924. [1924.] 63 leaves. [Some of these leaves are printed as pages.] ‡
- Transcript of record, Jan. term, 1924, no. 4114, no. 27, special calendar, *United States vs. Ward W. Griffith et al.*, appeal from Supreme Court of District of Columbia. [1924.] cover-title, 1+29 p. ‡
- Transcript of record, Apr. term, 1924, no. 4123, no. —, special calendar, *Louis M. Croson vs. District of Columbia*, in error to Police Court of District of Columbia. [1924.] cover-title, 1+14 p. ‡

FEDERAL BOARD FOR VOCATIONAL EDUCATION

- Home economics* education, organization and administration [by Josephine T. Berry; revised by Anna E. Richardson]. Revised edition, Feb. 1924. 1924. v+54 p. (Bulletin 28; Home economics series 2.) * Paper, 10c. E 24—388

FEDERAL RESERVE BOARD

- Banks and banking.* Digest of rulings of Federal Reserve Board, 1914-23, with appendices containing text of Federal reserve act, regulations of Federal Reserve Board, and related matters; compiled in Office of its General Counsel. 1924. xiv+407 p. il. ‡ Cloth, \$2.00. 24—26260

Federal reserve bulletin, Mar. 1924: [v. 10, no. 3]. 1924. iv+147-242+ii p. il. map, 4° [Monthly.] † Paper, 20c. single copy, \$2.00 a yr. 15-26318

NOTE.—The bulletin contains, in addition to the regular official announcements, the national review of business conditions, detailed analyses of business conditions, research studies, reviews of foreign banking, and complete statistics showing the condition of Federal reserve banks and member banks. It will be sent to all member banks without charge. Others desiring copies may obtain them from the Federal Reserve Board, Washington, D. C., at the prices stated above.

Federal reserve member banks. Abstract of condition reports of State bank and trust company members, and of all member banks of Federal reserve system, Dec. 31, 1923. Feb. 14, 1924. 12 p. f° (Report 23.) †

— Federal reserve inter-district collection system, changes in list of banks upon which items will be received by Federal reserve banks for collection and credit, Mar. 1, 1924. 1924. 12 p. 4° † 16-26870

Prices in United States and abroad, 1919-23, Federal Reserve Board price indexes, international price comparisons, foreign exchange rates. 1924. v+63 p. il. 4° † 24-26261

FEDERAL TRADE COMMISSION

NOTE.—The bound volumes of the Federal Trade Commission decisions are sold by the Superintendent of Documents, Washington, D. C. Separate opinions are sold on subscription, price \$1.00 per volume; foreign subscription, \$1.50; single copies, 5c. each.

Chicago Portrait Company. No. 3276, in circuit court of appeals for 7th circuit, *Chicago Portrait Company v. Federal Trade Commission*, original petition to review order of Federal Trade Commission; brief and argument for respondent. 1924. cover-title, 36 p. †

Douglas Fir Exploitation and Export Company, Incorporated. Before Federal Trade Commission. *Federal Trade Commission v. Douglas Fir Exploitation & Export Company, Incorporated*, and 107 others, docket 880; brief and argument of facts and law in support of complaint charging 108 respondents with conspiring to hinder and obstruct competition in manufacture, sale, and distribution of lumber in interstate and foreign commerce, all in violation of sec. 5 of act approved Sept. 26, 1914 (Federal Trade Commission act). 1924. cover-title, vii+360 p. +[7] folded leaves, il. 1 pl. †

Maynard Coal Co. v. Federal Trade Commission; Supreme Court of District of Columbia. Mar. 6, 1923, in equity 37659, opinion [of court]. [1924.] 4 p. ([Court decision] 2.) [From Federal Trade Commission decisions, v. 6.] * Paper, 5c.

Mennen Co. v. Federal Trade Commission; circuit court of appeals. 2d circuit, Mar. 13, 1923, no. 69 [opinion of court]. [1924.] 9 p. ([Court decision] 3.) [From Federal Trade Commission decisions, v. 6.] * Paper, 5c.

Pearsall, B. S., Butter Company. B. S. Pearsall Butter Co. *v. Federal Trade Commission*; circuit court of appeals. 7th circuit, July 19, 1923, no. 3190 [opinion of court]. [1924.] 4 p. ([Court decision] 7.) [From Federal Trade Commission decisions, v. 6.] * Paper, 5c.

Radio communication. Report of Federal Trade Commission on radio industry in response to House resolution 548, 67th Congress, 4th session, Dec. 1, 1923. 1924. vii+347 p. * Paper, 40c. 24-26262

Rules of practice before commission, adopted June 17, 1915, with amendments to Feb. 1, 1924. 1924. 11 p. * Paper, 5c. 24-26263

Southern Hardware Jobbers' Ass'n. et al. v. Federal Trade Commission; circuit court of appeals. 5th circuit, June 13, 1923, no. 3887 [opinion of court]. [1924.] 8 p. ([Court decision] 6.) [From Federal Trade Commission decisions, v. 6.] * Paper, 5c.

Thatcher Manufacturing Company. No. —, in circuit court of appeals for 3d circuit, Mar. term. 1924, *Federal Trade Commission v. Thatcher Manufacturing Company*; application for enforcement of order of Federal Trade Commission. 1924. cover-title, i+44 p. large 8° †

GEOGRAPHIC BOARD

Report. Index to 5th report [1890-1920], and supplement, 1920-23, of Geographic Board, arranged by countries, States, counties (excluding Europe, Hawaii, and Philippines). 1924. iii+111 p. [Prepared in cooperation with Geological Survey.] * Paper, 10c.

GOVERNMENT PRINTING OFFICE

Paper. Abstract of contracts approved by Joint Committee on Printing for paper for public printing and binding for term of 6 months and 1 year, beginning Mar. 1, 1924; corrected Mar. 1, 1924. [1924.] 40 p. 4° †

— Table showing substance number, relative weight, thickness, and bursting strength of paper, 1924-25; [prepared in] Stores Division. [1924.] 8 p. 4° † 24-26303

DOCUMENTS OFFICE

Agriculture Department. Farmers' bulletins, Department bulletins, circulars, agriculture yearbooks, list of publications for sale by superintendent of documents. Feb. 1924. [2]+59+[2] p. (Price list 16, 19th edition.) † 24-26264

Fishes, including publications relating to whales, shellfish, lobsters, sponges, list of publications for sale by superintendent of documents. Jan. 1924. [2]+18 p. (Price list 21, 10th edition.) † 24-26265

Monthly catalogue, United States public documents, no. 350; Feb. 1924. 1924. p. 413-500. * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c. 4-18088

Pacific States: California, Oregon, Washington, list of publications relating to above States for sale by superintendent of documents. Feb. 1924. [2]+14 p. (Price list 69, 4th edition.) † 24-26266

Radio communication. Important radio publications [for sale by superintendent of documents]. Revised Feb. 1924. [1924.] 1 p. 4° [Office correction.] †

INTERIOR DEPARTMENT

NOTE.—The decisions of the Department of the Interior in pension cases are issued in slips and in signatures, and the decisions in land cases are issued in signatures, both being published later in bound volumes. Subscribers may deposit \$1.00 with the Superintendent of Documents and receive the contents of a volume of the decisions of either kind in separate parts as they are issued; foreign subscription, \$1.25. Prices for bound volumes furnished upon application to the Superintendent of Documents, Washington, D. C.

Chestatee Pyrites and Chemical Corporation. No. 4116, no. —, special calendar, in Court of Appeals of District of Columbia, Jan. term, 1924. Hubert Work, Secretary of Interior, v. United States ex rel. Chestatee Pyrites & Chemical Corporation, appeal from Supreme Court of District of Columbia; brief and argument for appellant. 1924. cover-title, i+26 p. †

Mason, W. H. No. 4096, in Court of Appeals of District of Columbia, Jan. term, 1924, Hubert Work, Secretary of Interior, v. W. H. Mason, appeal from Supreme Court of District of Columbia; brief and argument for appellant. 1924. cover-title, i+26 p. †

Pensions. [Decisions of Department of Interior in appealed pension and bounty land claims, v. 21, slips] 95, 98-100 pension. [1924.] various paging. [For price, see note above under center head.] 12-29422

— Same, [v. 21, slips] 65 and 66 retirement. [1924.] Each 3 p.

ARCHITECT OF CAPITOL

Capitol power plant and Capitol grounds, supplemental estimate of appropriation for legislative establishment providing \$166,000 for Capitol power plant and Capitol grounds. Mar. 3, 1924. 3 p. (H. doc. 212, 68th Cong. 1st sess.) *Paper, 5c.

Senate Office Building. Maintenance, Senate Office Building, supplemental estimate of appropriation required for legislative establishment, fiscal year 1924. Mar. 14, calendar day Mar. 15, 1924. 2 p. (S. doc. 66, 68th Cong. 1st sess.) *Paper, 5c.

— Maintenance, Senate Office Building, 1925, supplemental estimate of appropriation for legislative establishment for maintenance, Senate Office Building, fiscal year 1925. Mar. 29, 1924. 2 p. (H. doc. 231, 68th Cong. 1st sess.) *Paper, 5c.

EDUCATION BUREAU

- Alexandria, Va.* Survey of schools of Alexandria, Va. 1924. iii+62 p. (Bulletin 56, 1923.) *Paper, 10c. E 24—396
- Country schools.* Training courses in consolidation of schools and transportation of pupils; by J. F. Abel. Mar. 1924. 6 p. (Rural school leaflet 23.) *Paper, 5c. E 24—391
- Deaf.* Schools for deaf, 1921-22; prepared in Division of Statistics. 1924. [1]+29 p. (Bulletin 52, 1923.) [Advance sheets from Biennial survey of education, 1920-22.] *Paper, 5c. E 20—408
- Educational cooperation.* New order in educational cooperation; by Margaretta Wills Reeve. Feb. 1924. 7 p. (Home education circular 4.) [From School life, v. 9, no. 2, Oct. 1923.] *Paper, 5c. E 24—390
- Educational directory,* 1924. 1924. iii+191 p. (Bulletin 1, 1924.) *Paper, 20c. E 13—213
- Educational tests;* by Stephen S. Colvin. 1924. [1]+28 p. (Bulletin 57, 1923.) [Advance sheets from Biennial survey of education in United States, 1920-22.] *Paper, 5c. E 24—393
- Free textbooks* for public-school pupils; by William R. Hood. 1924. [1]+14 p. (Bulletin 50, 1923.) *Paper, 5c. E 24—395
- High schools.* Study of distinguished high-school pupils in Iowa [with bibliography on gifted children]; by Charles Delch and Elmer E. Jones. 1924. iii+58 p. (Bulletin 46, 1923.) *Paper, 10c. E 24—394
- Home economics.* National conference of city supervisors of home economics called by Commissioner of Education John J. Tigert, Washington, D. C., Apr. 21-24, 1924, program. [1924.] [4] p. †
- Hygiene.* Child health program for parent-teacher associations and women's clubs [with list of useful references], by Lucy Wood Collier; revised by Harriet Wedgwood. 1924. iv+22 p. il. (Health education 5.) [Revised in co-operation with Child Health Organization of America (now American Child Health Association).] *Paper, 5c. E 24—397
- Continuing need for teachers of child health; by Dorothy Hutchinson and Harriet Wedgwood. 1924. [2]+18 p. il. (Health education 16.) [Includes lists of Education Bureau publications on health education.] *Paper, 5c. E 24—389
- Playgrounds.* Municipal and school playgrounds and their management, introduction and summary; by J. F. Rogers. Jan. 1924. 22 p. (School health studies 6.) *Paper, 5c. E 24—392
- Publications* available Feb. 1924. [1924.] 24 p. † E 15—1070
- Rhodes scholarships,* regulations for United States, 1924. Feb. 1924. 4 p. 4° (Higher education circular 28.) *Paper, 5c. E 19—579
- School life,* v. 9, no. 7; Mar. 1924. [1924.] p. 145-168, il. 4° [Monthly except July and August.] *Paper, 5c. single copy, 30c. a yr. (10 months); foreign subscription, 55c. E 18—902

GEOLOGICAL SURVEY

NOTE.—The publications of the United States Geological Survey consist of Annual reports, Monographs, Professional papers, Bulletins, Water-supply papers, chapters and volumes of Mineral resources of the United States, folios of the Topographic atlas of the United States and topographic maps that bear descriptive text, and folios of the Geologic atlas of the United States and the World atlas of commercial geology. The Monographs, folios, and maps are sold. Other publications are generally free as long as the Survey's supply lasts. Copies are also sold by the Superintendent of Documents, Washington, D. C., at the prices indicated. For maps and folios address the Director of the Geological Survey, Washington, D. C. A discount of 40 per cent is allowed on any order for maps or folios that amounts to \$5.00 or more at the retail price. This discount applies to an order for either maps or folios alone or for maps and folios together but is not allowed on a few folios that are sold at 5c. each on account of damage by fire. Orders for other publications that are for sale should be sent to the Superintendent of Documents, Washington, D. C. For topographic maps see next page.

- Coal* resources of Raton coal field, Colfax County, N. Mex.; by Willis T. Lee. 1924. vi+254 p. il. 18 pl. 2 p. of pl. 2 maps, 1 is in pocket. (Bulletin 752.) *Paper, 50c. GS 24—39
- Cobalt, molybdenum, nickel, tantalum, titanium, tungsten, radium, uranium, and vanadium* in 1922; by Frank L. Hess. Mar. 14, 1924. [1]+557-583 p. [From Mineral resources, 1922, pt. 1.] †
- Copper* in 1922, general report; by H. A. C. Jenison. Feb. 29, 1924. iv+257-304 p. il. [From Mineral resources, 1922, pt. 1.] †

- Feldspar* in 1922; by Frank J. Katz. Mar. 6, 1924. ii+251-259 p. il. [From Mineral resources, 1922, pt. 2.] †
- Geology*. Geological literature on North America, 1785-1918; pt. 1, Bibliography; by John M. Nickles. 1923. ii+1167 p. (Bulletin 746.) * Paper, \$1.25. G S 24-38
- Same. (H. doc. 26, 68th Cong. 1st sess.)
- Gold*. Gold, silver, copper, lead, and zinc in Arizona in 1922, mines report; by V. C. Heikes. Mar. 15, 1924. ii+489-518 p. [From Mineral resources, 1922, pt. 1.] †
- Gold, silver, copper, lead, and zinc in California and Oregon in 1922, mines report; by James M. Hill. Mar. 10, 1924. ii+405-451 p. [From Mineral resources, 1922, pt. 1.] †
- Gold, silver, copper, lead, and zinc in Colorado in 1922, mines report; by Charles W. Henderson. Mar. 20, 1924. ii+519-556 p. [From Mineral resources, 1922, pt. 1.] †
- Gold, silver, copper, lead, and zinc in Montana in 1922, mines report; by C. N. Gerry. Mar. 12, 1924. ii+453-488 p. [From Mineral resources, 1922, pt. 1.] †
- Gold, silver, copper, lead, and zinc in Utah in 1922, mines report; by V. C. Heikes. Mar. 8, 1924. ii+377-403 p. [From Mineral resources, 1922, pt. 1.] †
- Mineral resources of United States, 1920*: pt. 2, Nonmetals [title-page, contents, and index]. 1923. iv+499-529 p. † 4-18124
- Publications*. New publications, list 192; Mar. 1, 1924, [1924.] 2 p. [Monthly.] †

Maps

- Arizona*. State of Arizona. Scale 1:500,000. [Washington] Geological Survey. 1924. 51×42 in. † 25c.

Topographic maps

NOTE.—The Geological Survey is making a topographic map of the United States. The individual maps of which it is composed are projected without reference to political divisions, and each map is designated by the name of some prominent town or natural feature in the area mapped. Three scales are ordinarily used, 1:62,500, 1:125,000, and 1:250,000. These correspond approximately to 1 mile, 2 miles, and 4 miles to 1 linear inch, covering, respectively, average areas of 230, 920, and 3,700 square miles. For some areas of particular importance special large-scale maps are published. The usual scale, exclusive of the margin, is 17.5 inches in height by 11.5 to 16 inches in width, the width varying with the latitude. The sheets measure 20 by 16½ inches. A description of the topographic map is printed on the reverse of each sheet.

More than two-fifths of the area of the country, excluding Alaska, has been mapped, every State being represented. Connecticut, Delaware, the District of Columbia, Maryland, Massachusetts, New Jersey, Ohio, Rhode Island, and West Virginia are completely mapped. Maps of the regular size are sold by the Survey at 10c. each, but a discount of 40 per cent is allowed on any order which amounts to \$5.00 or more at the retail price. The discount is allowed on an order for either maps or folios alone or for maps and folios together, but does not apply to a few folios that are sold at 5c. each on account of damage by fire.

California. California, Torrance quadrangle, lat 33° 48'–33° 54', long. 118° 18'–118° 26'. Scale 1:24,000, contour interval 5 ft. [Washington, Geological Survey] edition of 1924. 18.2×20.2 in. † 10c.

— California, Tumey Hills quadrangle, lat. 36° 32' 30"–36° 37' 30", long. 120° 37' 30"–120° 45'. Scale 1:31,680, contour interval 5 and 25 ft. [Washington, Geological Survey] edition of 1924. 11.5×15.9 in. † 10c.

Snake River. Plan and profile of Snake River, Lewiston, Idaho, to Huntington, Oreg. Scale 1:31,680, contour interval 25 ft., vertical scale 20 ft.=1 in. [Washington, Geological Survey] 1923. 17 sheets (A-Q) each 15×18 in. or 15×20.9 in. † 10c. per sheet.

MINES BUREAU

Coal. Central district bituminous coals as water-gas generator fuel; by W. W. Odell and W. A. Dunkley. [1st edition.] [Jan.] 1924. v+92 p. il. (Bulletin 203.) [This bulletin represents work done under a cooperative agreement with the State Geological Survey Division of Illinois and the Engineering Experiment Station of the University of Illinois. Includes lists of Mines Bureau publications on gas producers and industrial gases.] * Paper, 15c. 24-26267

Lubricating-oils. United States Government specification for lubricants and liquid fuels and methods for testing. Federal Specifications Board, Standard specification 2c, officially adopted by Federal Specifications Board. Feb. 3, 1922 [revised Mar. 18, 1924] for use of Departments and independent establishments of Government in purchase of materials covered by it. [1st edition.] [Feb.] 1924. vii+89 p. il. (Technical paper 323A.) [The latest date on which this specification shall become mandatory for all Departments and independent establishments of the Government is June 18, 1924.] * Paper, 15c. 24—26269

Motion pictures. List of motion picture films and plan of distribution, Feb. 1924; [prepared in] Pittsburgh Experiment Station. [1924.] [2]+12 p. narrow 12° † 24—26304

Publications. New publications, list 98; Mar. 1924. [1924.] oblong 48° [This publication is issued in postal card form.] †

Quarry accidents in United States, calendar year 1922; by William W. Adams. [1st edition.] [Dec. 1923, published] 1924. v+61 p. (Technical paper 353.) [Includes lists of Mines Bureau publications on statistics of mine accidents.] * Paper, 10c. 13—35364

Stone dusting or rock dusting to prevent coal-dust explosions, as practiced in Great Britain and France; by George S. Rice. [1st edition.] [Feb.] 1924. iv+57 p. (Bulletin 225.) [Includes lists of Mines Bureau publications on explosibility of coal dust and prevention of coal-dust explosions.] * Paper, 10c. 24—26268

PATENT OFFICE

NOTE.—The Patent Office publishes Specifications and drawings of patents in single copies. These are not enumerated in this catalogue, but may be obtained for 10c. each at the Patent Office.

A variety of indexes, giving a complete view of the work of the Patent Office from 1790 to date, are published at prices ranging from 25c. to \$10.00 per volume and may be obtained from the Superintendent of Documents, Washington, D. C. The Rules of practice and pamphlet Patent laws are furnished free of charge upon application to the Patent Office. The Patent Office issues coupon orders in packages of 20 at \$2.00 per package, or in books containing 100 coupons at \$10.00 per book. These coupons are good until used, but are only to be used for orders sent to the Patent Office. For schedule of office fees, address Chief Clerk, Patent Office, Washington, D. C.

Decisions. [Decisions in patent and trade-mark cases, etc.] Mar. 4, 1924. p. 1-8, large 8° [From Official gazette, v. 320, no. 1.] † Paper, 5c. single copy, \$2.00 a yr. 23—7315

— Same. Mar. 11, 1924. p. 225-232, large 8° [From Official gazette, v. 320, no. 2.]

— Same. Mar. 18, 1924. p. 447-454, il. large 8° [From Official gazette, v. 320, no. 3.]

— Same. Mar. 25, 1924. p. 695-702, large 8° [From Official gazette, v. 320, no. 4.]

Malocsay, Frank. In Court of Appeals of District of Columbia. Jan. term. 1924, patent appeal no. 1619, *in re* Frank Malocsay, improvement in talking machine; brief for commissioner of patents. 1924. cover-title, 16 p. †

Official gazette. Official gazette, Mar. 4-25, 1924; v. 320, no. 1-4. 1924. cover-titles, 917+[clviii] p. il. large 8° [Weekly.] * Paper, 10c. single copy, \$5.00 a yr.; foreign subscription, \$11.00. 4—18256

NOTE.—Contains the patents, trade-marks, designs, and labels issued each week; also decisions of the commissioner of patents and of the United States courts in patent cases.

— Same [title-page, contents, errata, etc., to] v. 319; Feb. 1924. 1924. [2] leaves, large 8° * Paper, 5c. single copy, included in price of Official gazette for subscribers.

— Same, weekly index, with title, Alphabetical list of registrants of trade-marks [etc., Mar. 4, 1924]. [1924.] xl p. large 8° [From Official gazette, v. 320, no. 1.] † Paper, \$1.00 a yr.

— Same [Mar. 11, 1924]. [1924.] xxxviii p. large 8° [From Official gazette, v. 320, no. 2.]

— Same [Mar. 18, 1924]. [1924.] xlii p. large 8° [From Official gazette, v. 320, no. 3.]

— Same [Mar. 25, 1924]. [1924.] xxxviii p. large 8° [From Official gazette, v. 320, no. 4.]

- Patents.* Classification of patents issued Mar. 4-25, 1924. [1924.] Each 2 p. large 8° [Weekly. From Official gazette, v. 320, no. 1-4.] †
- Trade-marks.* Trade-marks [etc., from] Official gazette, Mar. 4, 1924. [1924.] 9-60+i-xvii p. il. large 8° [From Official gazette, v. 320, no. 1.] † Paper, 5c. single copy, \$2.50 a yr.
- Same, Mar. 11, 1924. [1924.] 233-282+i-xvi p. il. large 8° [From Official gazette, v. 320, no. 2.]
- Same, Mar. 18, 1924. [1924.] 455-508+i-xvii p. il. large 8° [From Official gazette, v. 320, no. 3.]
- Same, Mar. 25, 1924. [1924.] 703-752+i-xvi p. il. large 8° [From Official gazette, v. 320, no. 4.]
- Tufford, John G.* In Court of Appeals of District of Columbia, Jan. term, 1924, patent appeal no. 1655, *in re* John G. Tufford, heel lift; brief for commissioner of patents. 1924. cover-title, 16 p. il. †

RECLAMATION BUREAU

- New reclamation era*, v. 15, no. 3; Mar. 1924. [1924.] cover-title, p. 33-48, il. 4° [Monthly. Formerly Reclamation record. Text on p. 2-4 of cover.] 9-35252

NOTE.—The New reclamation era is a magazine for the farmers and the personnel of the service. Its aim is to assist the settlers in the proper use of water, to help them in overcoming their agricultural difficulties, to instruct them in diversifying and marketing their crops, to inspire the employees of the service and chronicle engineering problems and achievements, and to promote a wholehearted spirit of cooperation, so that reclamation shall attain the greatest heights of success. The Era is sent without direct charge to water users of the reclamation projects constructed and operated by the Government. Persons desiring to subscribe for the New reclamation era, other than water users, may secure it for the price of 75c. a year, payable in advance. Subscriptions should be sent to the Chief Clerk, Reclamation Bureau, Washington, D. C., and remittances in the form of postal money order or New York draft should be made payable to the Special Fiscal Agent, Reclamation Bureau. Postage stamps are not acceptable in payment of subscription.

- Shoshone irrigation project*, Frannie division, acceptance of conditions of suspension order no. 30, dated Feb. 7, 1924, agreement to pay past-due and future water charges, and application for temporary water service. [1924.] 1 p. 4° [Blank form.] †

INTERSTATE COMMERCE COMMISSION

NOTE.—The bound volumes of the decisions, usually known as Interstate Commerce Commission reports, are sold by the Superintendent of Documents, Washington, D. C., at various prices, depending upon the size of the volume. Separate opinions are sold on subscription, price \$1.00 per volume; foreign subscription, \$1.50; single copies, usually 5c. each.

- Alaska Anthracite Railroad.* Finance docket no. 1664, stock of Alaska Anthracite Railroad; decided Feb. 14, 1924; report of commission. [1924.] p. 399-400. ([Finance decision] 1202.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Amador Central Railroad.* Finance docket no. 2195, deficit settlement with Amador Central R. R.; decided Feb. 14, 1924; report of commission. [1924.] p. 401-402. ([Finance decision] 1203.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Ann Arbor Railroad.* Finance docket no. 3415, Ann Arbor equipment trust; decided Jan. 19, 1924; report of commission. [1924.] p. 321-324. ([Finance decision] 1178.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Atchison, Topeka and Santa Fe Railway.* Finance docket no. 3360, abandonment of branch line by Atchison, Topeka & Santa Fe and California, Arizona & Santa Fe railways; [decided Feb. 18, 1924; report of commission]. 1924. [1]+422-424 p. ([Finance decision] 1210.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Finance docket no. 3433, construction of extension by Atchison, Topeka & Santa Fe Ry.; [decided Feb. 26, 1924; report of commission]. 1924. [1]+462-464 p. ([Finance decision] 1223.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

- Automobiles.* No. 14482, W. A. Patterson Company v. Pere Marquette Railway Company et al.; decided Jan. 17, 1924; report [and order] of commission. [1924.] 357-358+[1] p. ([Opinion] 9196.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 14707, C. S. Howard v. Pere Marquette Railway Company et al.; decided Feb. 18, 1924; report [and order] of commission. [1924.] 723-724+[1] p. ([Opinion] 9266.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Bagging.* No. 14255, Jackson Traffic Bureau, for R. H. Green v. Alabama & Vicksburg Railway Company et al.; portions of 4th section applications nos. 601, 703, 1548, and 1573; [decided Jan. 17, 1924; report and orders of commission]. 1924. [1]+258-260+ii p. ([Opinion] 9167.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Baltimore and Ohio Railroad.* Finance docket no. 3368, abandonment of branch line by Baltimore & Ohio R. R.; decided Jan. 29, 1924; report of commission. [1924.] p. 327-328. ([Finance decision] 1180.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Bananas.* No. 12426, Acme Fruit Company et al. v. Canadian Pacific Railway Company, director general, as agent, et al.; decided Jan. 28, 1924; report [and order] of commission. [1924.] 401-402+[1] p. ([Opinion] 9207.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Birmingham and Southeastern Railway.* Finance docket no. 315, guaranty settlement with Birmingham & Southeastern Ry. [John T. Cochrane and Winton M. Blount, receivers]; decided Feb. 7, 1924; report of commission. [1924.] p. 341-343. ([Finance decision] 1185.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Box board.* No. 13249, Seneca Fibre Products Company v. director general, as agent; decided Feb. 5, 1924; report of commission on reconsideration. [1924.] p. 521-522. ([Opinion] 9225.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Casks.* No. 13192, Lucas E. Moore Stave Company v. director general, as agent, Atchison, Topeka & Santa Fe Railway Company, et al.; decided Feb. 4, 1924; report of commission. [1924.] p. 503-506. ([Opinion] 9221.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Cement.* No. 14936, Iola Cement Mills Traffic Association et al. v. Arkansas Western Railway Company et al.; decided Jan. 22, 1924; [report and orders of commission]. [1924.] 451-471+v p. ([Opinion] 9219.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Central Indiana Railway.* Finance docket no. 344, guaranty settlement with Central Indiana Ry. [Wm. P. Herod, receiver; decided Feb. 19, 1924; report of commission]. 1924. [1]+416-418 p. ([Finance decision] 1208.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Chicago, Burlington and Quincy Railroad.* Finance docket no. 3394, bonds of Chicago, Burlington & Quincy R. R.; [decided Feb. 11, 1924; report of commission]. 1924. [1]+362-365 p. ([Finance decision] 1193.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Chicago Great Western Railroad.* Finance docket no. 376, guaranty settlement with Chicago Great Western R. R.; [decided Jan. 31, 1924; report of commission]. 1924. [1]+338-340 p. ([Finance decision] 1184.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Chicago, Milwaukee and St. Paul Railway.* Finance docket no. 3432, Chicago Milwaukee & St. Paul bonds; [decided Feb. 7, 1924; report of commission]. 1924. [1]+358-360 p. ([Finance decision] 1191.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Chicago River and Indiana Railroad.* Finance docket no. 385, guaranty settlement with Chicago River & Indiana R. R.; [decided Feb. 29, 1924; report of commission]. 1924. [1]+468-470 p. ([Finance decision] 1226.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Chicago, West Pullman and Southern Railroad.* Finance docket no. 393, guaranty settlement with Chicago, West Pullman & Southern R. R.; [decided Feb. 9, 1924; report of commission]. 1924. [1]+344-346 p. ([Finance decision] 1186.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

- Coal.* No. 12560, Lackawanna Steel Company et al. v. director general, as agent, Pennsylvania Railroad Company, et al.; [no. 12560 (sub-no. 1), Seneca Iron & Steel Company et al. v. Pennsylvania Railroad Company et al.; no. 13287, Covert Gear Company, Incorporated, et al. v. same]; decided Jan. 26, 1924; report [and order] of commission. [1924.] 383-391+ii p. ([Opinion] 9204.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 13588, western coal rates; decided Mar. 3, 1924; supplemental report of commission. [1924.] p. 13-16. ([Opinion] 9274.) [From Interstate Commerce Commission reports, v. 88.] * Paper, 5c.
- No. 13713, C. Reiss Coal Company v. Pere Marquette Railway Company, director general, as agent, et al.; [no. 14273, Flour City Fuel & Transfer Company v. director general, as agent; decided Feb. 2, 1924; report and orders of commission]. 1924. [1]+438-442+[1] p. ([Opinion] 9217.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 14000, Hoosier Lime Company v. director general, as agent; [decided Feb. 18, 1924; report of commission]. 1924. [1]+718-720 p. ([Opinion] 9264.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 14012, Sewell Valley Railroad Company v. Chesapeake & Ohio Railway Company; decided Feb. 12, 1924; report [and order] of commission. [1924.] 21-26+[1] p. ([Opinion] 9097.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 14033, Amalgamated Sugar Company v. director general, as agent, and Oregon Short Line Railroad Company; decided Feb. 18, 1924; report of commission. [1924.] p. 705-706. ([Opinion] 9259.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 14640, Midland Coal Company et al. v. Chicago, Rock Island & Pacific Railway Company, director general, as agent, et al.; decided Feb. 8, 1924; report [and order] of commission. [1924.] 533-534+[1] p. ([Opinion] 9228.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 15011, Arnold, Hoffman & Company v. New York, New Haven & Hartford Railroad Company; decided Jan. 23, 1924; report of commission. [1924.] p. 417-418. ([Opinion] 9213.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Coal-tar oil.* No. 13830, By-Products Coke Corporation v. director general, as agent; decided Feb. 18, 1924; report of commission. [1924.] p. 683-686. ([Opinion] 9253.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Coke.* No. 13491, Fairbanks Company v. Boston & Albany Railroad Company et al.; decided Feb. 27, 1924; report of commission. [1924.] p. 725-728. ([Opinion] 9267.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Colorado and Southern Railway.* Finance docket no. 1572, abandonment of branch line by Colorado & Southern Ry.; decided Feb. 11, 1924; report of commission on further argument. [1924.] p. 393-398. ([Finance decision] 1201.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Cotton goods.* No. 15023, Graniteville Manufacturing Company v. director general, as agent; decided Feb. 8, 1924; report [and order] of commission. [1924.] 541-542+[1] p. ([Opinion] 9232.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Crates.* No. 12569, Chevrolet Motor Company of Michigan v. director general, as agent, Atchison, Topeka & Santa Fe Railway Company, et al.; decided Feb. 5, 1924; report [and order] of commission. [1924.] 517-520+ii p. ([Opinion] 9224.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Decisions* of Interstate Commerce Commission (finance reports), Mar.-July, 1923. 1924. xxviii+914 p. (Interstate Commerce Commission reports, v. 79.) * Cloth, \$2.00. 8-30656

NOTE.—The Interstate Commerce Commission assigns a volume in the series of reports at various times which contains only finance dockets. This is true regarding v. 79 here catalogued.

Delaware and Hudson Company. In equity, no. 633, in Supreme Court, Oct. term, 1923, Delaware and Hudson Company et al. v. United States and Interstate Commerce Commission; brief for Interstate Commerce Commission. 1924. cover-title, i+19 p. ‡

Delaware and Northern Railroad. Finance docket no. 132, deficit settlement with Delaware & Northern R. R. [Andrew M. Moreland and James J. Welch, receivers]; decided Jan. 31, 1924; report of commission. [1924.] p. 325-326. ([Finance decision] 1179.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

— Finance docket no. 425, guaranty settlement with Delaware & Northern R. R. [Andrew M. Moreland and James J. Welch, receivers]; decided Jan. 31, 1924; report of commission. [1924.] p. 329-331. ([Finance decision] 1181.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Demurrage. No. 13529, Atlantic Bithulithic Company v. Monongahela Power & Railway Company, director general, as agent, et al.; decided Feb. 18, 1924; report [and order] of commission. [1924.] 687-689+[1] p. ([Opinion] 9254.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14237, Krauss Brothers Lumber Company v. Gulf, Mobile & Northern Railroad Company et al.; [decided Jan. 17, 1924; report of commission]. 1924. [1]+412-414 p. ([Opinion] 9211.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14241, Krauss Brothers Lumber Company v. director general, as agent, Atlantic Coast Line Railroad Company, et al.; decided Feb. 18, 1924; report [and order] of commission. [1924.] 707-708+[1] p. ([Opinion] 9260.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14409, Vickers Petroleum Company, Incorporated, v. Sand Springs Railway Company; [decided Feb. 18, 1924; report and order of commission]. 1924. [1]+676-677+[1] p. ([Opinion] 9250.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Denver and Rio Grande Western Railroad. Finance docket no. 3443. Denver & Rio Grande Western receiver's certificates, series no. 2 [T. H. Beacom, receiver]; decided Feb. 11, 1924; report of commission. [1924.] p. 389-392. ([Finance decision] 1200.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Detroit, Toledo and Ironton Railroad. Finance docket no. 3421. bonds of Detroit, Toledo & Ironton R. R.; decided Feb. 20, 1924; report of commission. [1924.] p. 437-438. ([Finance decision] 1215.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Fertilizers. No. 13514, Blackshear Manufacturing Company v. Atlantic Coast Line Railroad Company et al.; [decided Feb. 18, 1924; report and order of commission]. 1924. [1]+654-667+iv p. ([Opinion] 9247.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Fire-brick. No. 14019, Davis Fire Brick Company et al. v. Baltimore & Ohio Railroad Company et al.; [no. 14249, Chicago Retort & Fire Brick Company v. Chicago, Rock Island & Pacific Railway Company et al.]; decided Feb. 5, 1924; report [and orders] of commission. [1924.] 523-528+ii p. ([Opinion] 9226.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14263, Jointless Fire Brick Company v. Chicago, Indianapolis & Louisville Railway Company et al.; [decided Feb. 18, 1924; report of commission]. 1924. [1]+702-704 p. ([Opinion] 9258.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Fish as food. Investigation and suspension docket no. 1975, nonapplication of class rates on fish between stations on Maine Central Railroad; [decided Feb. 15, 1924; report and order of commission]. 1924. [1]+640-642+[1] p. ([Opinion] 9242.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Fonda, Johnstown and Gloversville Railroad. Finance docket no. 2479, Fonda, Johnstown & Gloversville bonds; [decided Feb. 9, 1924; supplemental report of commission]. 1924. [1]+378-380 p. ([Finance decision] 1196.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Fort Smith, Subiaco and Rock Island Railroad. No. 13850, Fort Smith, Subiaco & Rock Island Railroad Company v. Arkansas Central Railroad Company et al.; decided Feb. 12, 1924; report of commission. [1924.] p. 617-621. ([Opinion] 9239.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Freeo Valley Railroad. Finance docket no. 2552, deficit settlement with Freeo Valley R. R.; decided Feb. 11, 1924; report of commission. [1924.] p. 383-384. ([Finance decision] 1198.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Freight. Summary of freight commodity statistics of class 1 roads [having annual operating revenues above \$1,000,000], quarter ended Dec. 31, 1923; [prepared in] Bureau of Statistics. [1924.] [4] p. oblong large 8° †
— Same, year ended Dec. 31, 1923; [prepared in] Bureau of Statistics. [1924.] [4] p. oblong large 8° †

Freight-cars. No. 14784, adequacy of transportation facilities in northwest Pacific States; [report of commission to Senate, Feb. 4, 1924, and order of commission]. 1924. [1]+472-502+[1] p. ([Opinion] 9220.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Freight rates. No. 456, in Supreme Court, Oct. term, 1923, United States and Interstate Commerce Commission v. Abilene & Southern Railway Company et al., appeal from district court for district of Kansas; memorandum reply brief for Interstate Commerce Commission. 1924. cover-title, 14 p. †

— No. 14011, United Verde Extension Mining Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Feb. 29, 1924; report [and order] of commission. [1924.] 5-13+iii p. ([Opinion] 9273.) [Report from Interstate Commerce Commission reports, v. 88.] * Paper, 5c.

— No. 14941, administration of sec. 4 of interstate commerce act; [report of commission to Senate, Feb. 11, 1924, and order of commission]. 1924. [1]+564-612+[1] p. ([Opinion] 9236.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Fuel-oil. No. 12812, Gulf Refining Company v. director general, as agent, and Pennsylvania Railroad Company; [decided Feb. 18, 1924; report and order of commission]. 1924. [1]+690-694+[1] p. ([Opinion] 9255.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14614, Kansas City Brick Company v. Kansas City Southern Railway Company et al.; [decided Feb. 14, 1924; report and order of commission]. 1924. [1]+646-648+[1] p. ([Opinion] 9244.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Gas-engines. No. 13064, H. M. Spence v. director general, as agent, Baltimore & Ohio Railroad Company et al.; decided Jan. 17, 1924; report [and order] of commission. [1924.] 339-341+[1] p. ([Opinion] 9191.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14369, Moreland Motor Truck Company et al. v. Pennsylvania Railroad Company et al.; decided Feb. 18, 1924; report [and order] of commission. [1924.] 715-717+[1] p. ([Opinion] 9263.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Gas oil. No. 14384, Omaha Steel Works et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Jan. 23, 1924; report of commission. [1924.] p. 403-406. ([Opinion] 9208.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Grain. Investigation and suspension docket no. 1946, grain and grain products from Chicago and Peoria, Ill., and St. Louis, Mo., to Indiana; [Investigation and suspension docket no. 2015]; decided Feb. 27, 1924; report [and order] of commission. [1924.] 731-739+[1] p. ([Opinion] 9269.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— Investigation and suspension docket no. 1958, cancellation of transit privileges on grain and grain products at New Orleans, La.; [decided Feb. 15, 1924; report and order of commission]. 1924. [1]+652-653+[1] p. ([Opinion] 9246.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 12965, Merchants Exchange of St. Louis et al. v. Aberdeen & Rockfish Railroad Company et al.; decided Feb. 5, 1924; [report and order of commission]. [1924.] 547-563+[1] p. ([Opinion] 9235.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Grain—Continued. No. 14665. *Bruning Mill & Elevator v. Chicago, Burlington & Quincy Railroad Company*; decided Jan. 17, 1924; report of commission. [1924] p. 363-364. ([Opinion] 9199.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Grand Canyon Railway. Finance docket no. 3369, acquisition of control of line [Grand Canyon Railway Company] by Atchison, Topeka & Santa Fe Ry.; decided Feb. 1, 1924; report of commission. [1924.] p. 355-357. ([Finance decision] 1190.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Grape-fruit. No. 14727, *Jacobs, Malcolm & Burt v. Arizona Eastern Railroad Company et al.*; decided Jan. 23, 1924; report of commission. [1924.] p. 419-421. ([Opinion] 9214.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Greenstone. No. 14496, *Lockport Paper Company v. Western Maryland Railway Company et al.*; decided Jan. 17, 1924; report of commission. [1924.] p. 347-350. ([Opinion] 9194.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Gulf and Ship Island Railroad. Before Interstate Commerce Commission, valuation docket no. 302. *Gulf and Ship Island Railroad Company*; brief in support of tentative valuation. 1924. cover-title, i+24 p. ‡

Hampton and Branchville Railroad and Lumber Company. Finance docket no. 2633, bonds of Hampton & Branchville Railroad & Lumber Co.; decided Feb. 7, 1924; report of commission. [1924.] p. 349-351. ([Finance decision] 1188.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Hay. No. 14308, *M. J. Hyland, trading as Omaha Hay & Feed Company, et al. v. director general, as agent, Chicago, Burlington & Quincy Railroad Company, et al.*; [decided Dec. 31, 1923; report and order of commission]. 1924. [1]+26-28+[1] p. ([Opinion] 9098.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14853, *Scott, Magner & Miller v. director general, as agent*; decided Jan. 23, 1924; report [and order] of commission. [1924.] 409-411+[1] p. ([Opinion] 9210.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Hocking Valley Railway. Finance docket no. 3451, notes of Hocking Valley Ry.; decided Feb. 18, 1924; report of commission. [1924.] p. 413-415. ([Finance decision] 1207.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Illinois Bell Telephone Company. Finance docket no. 3425, purchase of properties by Illinois Bell Telephone Co.; decided Feb. 19, 1924; report of commission. [1924.] p. 439-440. ([Finance decision] 1216.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Illinois Central Railroad. Finance docket no. 2777, construction of cut-off for Illinois Central Railroad; [and finance dockets nos. 2783 and 2817]; decided Feb. 5, 1924; report of commission on reargument. [1924.] p. 371-377. ([Finance decision] 1195.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

— Finance docket no. 3455, joint bonds of Illinois Central and Chicago, St. Louis & New Orleans; decided Feb. 27, 1924; report of commission. [1924.] p. 457-461. ([Finance decision] 1222.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Kahului Railroad. Finance docket no. 3370, stock dividend of Kahului Railroad; decided Jan. 22, 1924; report of commission. [1924.] p. 309-312. ([Finance decision] 1175.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Kansas, Oklahoma and Gulf Railway. Finance docket no. 557, guaranty settlement with Kansas, Oklahoma & Gulf Ry.; [and finance dockets nos. 649 and 650]; decided Jan. 21, 1924; report of commission. [1924.] p. 297-300. ([Finance decision] 1171.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Lehigh Valley Harbor Terminal Railway. Finance docket no. 3418, bonds of Lehigh Valley Harbor Terminal Ry.; [decided Jan. 31, 1924; report of commission]. 1924. [1]+332-335 p. ([Finance decision] 1182.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

- Lighterage.* No. 12876, *Compagnie Auxiliare de Chemins de Fer au Bresil v. Delaware, Lackawanna & Western Railroad Company*, director general, as agent, et al.; decided Jan. 14, 1924; report of commission on further argument. [1924.] p. 443-450. ([Opinion] 9218.) [From Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- Lumber.* No. 14411, *William Schuette Company v. Chicago, Milwaukee & St. Paul Railway Company* et al.; decided Feb. 13, 1924; report [and order] of commission. [1924.] 709-710+[1] p. ([Opinion] 9261.) [Report from Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- No. 14526, *Marshall Tie Company v. Southern Railway Company* et al.; decided Feb. 18, 1924; report of commission. [1924.] p. 681-682. ([Opinion] 9252.) [From Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- Manistee and Northeastern Railroad.* Finance docket no. 3216, abandonment of branch line by receiver of Manistee & Northeastern R. R.; [decided Feb. 11, 1924; report of commission]. 1924. [1]+406-408 p. ([Finance decision] 1205.) [From Interstate Commerce Commission reports, v. 86.] *Paper, 5c.
- Marshall, Elysian Fields and Southeastern Railway.* Finance docket no. 2970, construction of extension by Marshall, Elysian Fields & Southeastern Ry.; decided Feb. 9, 1924; report of commission. [1924.] p. 385-388. ([Finance decision] 1199.) [From Interstate Commerce Commission reports, v. 86.] *Paper, 5c.
- Finance docket no. 3222, operation of line by Marshall, Elysian Fields & Southeastern Ry.; [decided Feb. 2, 1924; report of commission]. 1924. [1]+352-354 p. ([Finance decision] 1189.) [From Interstate Commerce Commission reports, v. 86.] *Paper, 5c.
- Mine timbers.* No. 13915, *E. L. Palmer v. Missouri Pacific Railroad Company* et al.; [no. 13915 (sub-no. 1), *Nokomis Coal Company v. same*; decided Feb. 11, 1924; report and order of commission]. 1924. [1]+622-633+ii p. ([Opinion] 9240.) [Report from Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- Misrouting.* No. 14418, *Massachusetts Ice Dealers Association v. director general*, as agent; decided Jan. 17, 1924; report of commission. [1924.] p. 407-409. ([Opinion] 9209.) [From Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- No. 14601, *Ichabod T. Williams & Sons v. Virginia Blue Ridge Railway Company* et al.; decided Feb. 18, 1924; report [and order] of commission. [1924.] 721-722+[1] p. ([Opinion] 9265.) [Report from Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- No. 14774, *Unit Stove & Furnace Company v. Chesapeake & Ohio Railroad Company* et al.; decided Feb. 8, 1924; report [and order] of commission. [1924.] 543-544+[1] p. ([Opinion] 9233.) [Report from Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- Morristown and Erie Railroad.* Finance docket no. 664, guaranty settlement with Morristown & Erie R. R.; decided Jan. 22, 1924; report of commission. [1924.] p. 301-303. ([Finance decision] 1172.) [From Interstate Commerce Commission reports, v. 86.] *Paper, 5c.
- Motor-trucks.* No. 12954, *State Highway Department of Texas v. director general*, as agent, *Chicago & North Western Railway Company* et al.; [decided Feb. 18, 1924; report of commission]. 1924. [1]+678-681 p. ([Opinion] 9251.) [From Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- Mount Hood Railroad.* Finance docket no. 668, guaranty settlement with Mount Hood R. R.; decided Jan. 31, 1924; report of commission. [1924.] p. 335-337. ([Finance decision] 1183.) [From Interstate Commerce Commission reports, v. 86.] *Paper, 5c.
- Naval stores.* Investigation and suspension docket no. 1900, naval stores from southern producing points to various destinations; 4th section applications no. 2174, etc.; [decided Mar. 5, 1924; report and orders of commission]. 1924. [1]+740-758+ii p. ([Opinion] 9270.) [Report from Interstate Commerce Commission reports, v. 87.] *Paper, 5c.
- Nevada County Narrow Gauge Railroad.* Before Interstate Commerce Commission, valuation docket no. 313, *Nevada County Narrow Gauge Railroad Company*; brief in support of tentative valuation. 1924. cover-title, 18 p. ‡

New York, Chicago and St. Louis Railroad. Finance docket no. 3454, New York, Chicago & St. Louis equipment trust of 1924; report of commission. [1924.] p. 445-448. ([Finance decision] 1218.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

— Finance docket no. 3464, pledge of Toledo, St. Louis & Western bonds by New York, Chicago & St. Louis Railroad; decided Feb. 26, 1924; report of commission. [1924.] p. 465-467. ([Finance decision] 1224.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

New York, New Haven and Hartford Railroad. Finance docket no. 2939, equipment notes of New York, New Haven & Hartford R. R.; decided Jan. 21, 1924; supplemental report of commission. [1924.] p. 307-308. ([Finance decision] 1174.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

— Finance docket no. 3374, abandonment of part of branch line by New York, New Haven & Hartford R. R.; decided Feb. 25, 1924; report of commission. [1924.] p. 471-472. ([Finance decision] 1227.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

— Finance docket no. 3375, abandonment of part of branch line by New York, New Haven & Hartford R. R.; decided Feb. 29, 1924; report of commission. [1924.] p. 473-474. ([Finance decision] 1228.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Nezperce and Idaho Railroad. Finance docket no. 699, guaranty settlement with Nezperce & Idaho R. R.; decided Feb. 21, 1924; report of commission. [1924.] p. 429-431. ([Finance decision] 1212.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Old Colony Railroad. Finance docket no. 3397, bonds of Old Colony Railroad; [decided Jan. 21, 1924; report of commission]. 1924. [1]+318-320 p. ([Finance decision] 1177.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

Packing-house products. No. 13941, Jonesboro Freight Bureau v. Houston East & West Texas Railway Company et al.; decided Feb. 18, 1924; report [and order] of commission. [1924.] 699-701+[1] p. ([Opinion] 9257.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Paper. No. 13253, American Publishing Company v. director general, as agent, et al.; decided Feb. 18, 1924; report of commission. [1924.] p. 711-714. ([Opinion] 9262.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14666, Jackson Traffic Bureau v. Alabama & Vicksburg Railway Company et al.; decided Feb. 8, 1924; report [and order] of commission. [1924.] 535-536+[1] p. ([Opinion] 9229.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 14704, Jackson Paper Company v. Alabama & Vicksburg Railway Company et al.; decided Feb. 5, 1924; report [and order] of commission. [1924.] 529-532+[1] p. ([Opinion] 9227.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

— No. 15015, Minnesota & Ontario Paper Company v. Missouri, Kansas & Texas Railway Company et al.; decided Feb. 8, 1924; report [and order] of commission. [1924.] 539-540+[1] p. ([Opinion] 9231.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Petroleum. No. 12536, Automobile Gasoline Company v. director general, as agent, et al.; [decided Feb. 7, 1924; report of commission]. 1924. [1]+514-516 p. ([Opinion] 9223.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Petroleum coke. No. 14333, Aluminum Company of America et al v. director general, as agent; [no. 14861, Tallassee Power Company v. director general, as agent, Cincinnati, New Orleans & Texas Pacific Railway Company, et al.]; decided Feb. 12, 1924; report of commission. [1924.] p. 615-617. ([Opinion] 9238.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

Philadelphia, Baltimore and Washington Railroad. Finance docket no. 3456, bonds of Philadelphia, Baltimore & Washington R. R.; decided Feb. 21, 1924; report of commission. [1924.] p. 449-452. ([Finance decision] 1219.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.

- Pittsburgh, Youngstown and Ashtabula Railway.* Finance docket no. 2829, Pittsburgh, Youngstown & Ashtabula bonds; approved Feb. 29, 1924; supplemental order. 1924. p. 452. ([Finance decision] 1220.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Finance docket no. 3458, bonds of Pittsburgh, Youngstown & Ashtabula Railway; decided Feb. 21, 1924; report of commission. [1924.] p. 453-456. ([Finance decision] 1221.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Poles.* No. 14698, Western Electric Company v. director general, as agent, et al.; decided Feb. 8, 1924; report of commission. [1924.] p. 545-546. ([Opinion] 9234.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Potassium sulphate.* No. 14515, Salt Lake Potash Company v. Atlantic Coast Line Railroad, director general, as agent, et al.; decided Feb. 18, 1924; report of commission. [1924.] p. 695-698. ([Opinion] 9256.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Poteau and Cavanal Mountain Railroad.* Finance docket no. 2983, stock of Poteau & Cavanal Mountain Railroad; decided Feb. 20, 1924; report of commission. [1924.] p. 419-421. ([Finance decision] 1209.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Prescott and Northwestern Railroad.* Finance docket no. 3227, construction of extension by Prescott & Northwestern R. R.; decided Feb. 7, 1924; report of commission. [1924.] p. 365-370. ([Finance decision] 1194.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Railroad accidents.* Report of director of Bureau of Safety in re investigation of accident which occurred on Philadelphia & Reading Railway near Annville, Pa., Nov. 21, 1923 [accompanied by report of engineer-physicist]. [1924.] 28 p. il. * Paper, 10c. A 24-655
- Railroad employees.* Wage statistics, class 1 steam roads in United States, including 15 switching and terminal companies, Dec. 1923; [prepared in] Bureau of Statistics. [1924.] [4] p. il. oblong large 8" †
- Railroads.* Freight and passenger service operating statistics of class 1 steam roads in United States, compiled from 161 reports of freight statistics representing 176 roads and from 158 reports of passenger statistics representing 173 roads (switching and terminal companies not included), Jan. 1924 and 1923; [prepared in] Bureau of Statistics, Jan. 1924. 1 p. oblong large 8" [Subject to revision.] †
- Operating revenues and operating expenses of class 1 steam roads in United States (for 194 steam roads, including 15 switching and terminal companies), Jan. 1924 and 1923; [prepared in] Bureau of Statistics, Jan. 1924. 1 p. oblong large 8" [Subject to revision.] †
- Operating revenues and operating expenses of large steam roads, selected items for roads with annual operating revenues above \$25,000,000, Jan. 1924 and 1923; [prepared in] Bureau of Statistics, Jan. 1924. [2] p. oblong large 8" [Subject to revision.] †
- Operating statistics of large steam roads, selected items for Jan. 1924, compared with Jan. 1923, for roads with annual operating revenues above \$25,000,000; [prepared in] Bureau of Statistics, Jan. 1924. [2] p. oblong large 8" [Subject to revision.] †
- Revenue traffic statistics of class 1 steam roads in United States, including mixed-train service (compiled from 162 reports representing 177 steam roads, switching and terminal companies not included), Dec. 1923 and 1922 [and] 12 months ended with Dec. 1923 and 1922; [prepared in] Bureau of Statistics, Dec. 1923 [published 1924]. 1 p. oblong large 8" [Subject to revision.] †
- Refrigeration.* Investigation and suspension docket no. 1934, icing of less-than-carload shipments of milk, cream, and other dairy products at points on New York, New Haven & Hartford Railroad; [decided Feb. 12, 1924; report and order of commission]. [1924.] [1]+634-639+[1] p. ([Opinion] 9241.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Rice bran.* No. 14957, J. Zimmern's Company v. Beaumont, Sour Lake & Western Railway Company et al.; decided Feb. 8, 1924; report [and order] of commission. [1924.] 537-538+[1] p. ([Opinion] 9230.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

- Rockingham Railroad.* Finance docket no. 771, guaranty settlement with Rockingham R. R.; [decided Jan. 22, 1924; report of commission]. 1924. [1]+304-306 p. ([Finance decision] 1173.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Rocky Mountain and Santa Fe Railway.* Finance docket no. 3299, acquisition of line by Rocky Mountain & Santa Fe Ry.; [and finance docket no. 3300]; decided Feb. 14, 1924; report of commission. [1924.] p. 409-412. ([Finance decision] 1206.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Rumford Falls and Rangeley Lakes Railroad.* Finance docket no. 3440, bonds of Rumford Falls & Rangeley Lakes Railroad; decided Feb. 18, 1924; report of commission. [1924.] p. 425-428. ([Finance decision] 1211.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- St. Louis Southwestern Railway.* Finance docket no. 3450, St. Louis Southwestern equipment trust, series I; decided Feb. 19, 1924; report of commission. [1924.] p. 441-444. ([Finance decision] 1217.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Sand.* No. 14754, American Sand & Gravel Company v. Chicago & North Western Railway Company et al.; decided Feb. 27, 1924; report [and order] of commission. [1924.] 1-4+ii p. ([Opinion] 9272.) [Report from Interstate Commerce Commission reports, v. 88.] * Paper, 5c.
- Sewell Valley Railroad.* Finance docket no. 3441, notes of Sewell Valley Railroad; decided Feb. 29, 1924; report of commission. [1924.] p. 481-482. ([Finance decision] 1231.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Sisal hemp.* No. 14875, Eric Corporation v. Delaware, Lackawanna & Western Railroad Company et al.; decided Jan. 23, 1924; report [and order] of commission. [1924.] 371-372+ii p. ([Opinion] 9202.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Soda (baking).* No. 12686, Paxton & Gallagher Company et al. v. director general, as agent, Chicago, Burlington & Quincy Railroad Company, et al.; [decided Feb. 18, 1924; report and order of commission]. 1924. [1]+668-673+[1] p. ([Opinion] 9248.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Southern Railway.* Finance docket no. 3395, construction of line by Southern Ry.; [decided Feb. 18, 1924; report of commission]. 1924. [1]+432-434 p. ([Finance decision] 1213.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Finance docket no. 3410, construction of line by Southern Ry.; decided Feb. 18, 1924; report of commission. [1924.] p. 435-437. ([Finance decision] 1214.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Steamboats.* Schedule of sailings (as furnished by steamship companies named herein) of steam vessels which are registered under laws of United States and which are intended to load general cargo at ports in United States for foreign destinations, Mar. 15-Apr. 30, 1924, no. 19; issued by Section of Tariffs, Bureau of Traffic. 1924. iii+28 p. 4° [Monthly. No. 19 cancels no. 18.] † 22-26610
- Stone.* Investigation and suspension docket no. 1973, crushed stone from Thornton, Ill., to points in Chicago district; decided Feb. 28, 1924; report [and order] of commission. [1924.] 759-762+[1] p. ([Opinion] 9271.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Sugar.* No. 14670, Warfield-Pratt-Howell Company v. Texas & Pacific Railway Company et al.; decided Feb. 27, 1924; report [and order] of commission on further hearing. [1924.] 729-730+[1] p. ([Opinion] 9268.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 14745, West Cache Sugar Company v. director general, as agent; [decided Jan. 23, 1924; report and order of commission]. 1924. [1]+368-370+[1] p. ([Opinion] 9201.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Sulphur.* No. 13975, Texas Gulf Sulphur Company v. Central Railroad Company of New Jersey et al.; decided Jan. 14, 1924; report of commission. [1924.] p. 613-615. ([Opinion] 9237.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

- Superior and Southeastern Railway.* Finance docket no. 2619, operation of line by Superior & Southeastern Ry.; decided Feb. 14, 1924; report of commission on further hearing. [1924.] p. 403-405. ([Finance decision] 1204.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Switching.* No. 13761, Traffic & Transportation Bureau of Tacoma Commercial Club & Chamber of Commerce v. Northern Pacific Railway Company et al.; decided Feb. 4, 1924; report [and order] of commission. [1924.] 507-513+[1] p. ([Opinion] 9222.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Switching charges.* No. 14485, Alan Wood Iron & Steel Company v. director general, as agent; decided Feb. 14, 1924; report of commission. [1924.] p. 643-645. ([Opinion] 9243.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- No. 14769, Joseph Bancroft & Sons Company v. director general, as agent, Philadelphia & Reading Railway Company, et al.; decided Jan. 30, 1924; report of commission. [1924.] p. 421-424. ([Opinion] 9215.) [From Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Tin-plate.* No. 14788, Newport Milling Company v. director general, as agent, and Chicago & North Western Railway Company; decided Mar. 5, 1924; report [and order] of commission. [1924.] 17-18+[1] p. ([Opinion] 9275.) [Report from Interstate Commerce Commission reports, v. 88.] * Paper, 5c.
- Union Pacific Railroad.* Finance docket no. 3350, construction of extension by Union Pacific R. R.; [decided Feb. 11, 1924; report of commission]. 1924. [1]+380-382 p. ([Finance decision] 1197.) [From Interstate Commerce Commission reports, v. 86.] * Paper, 5c.
- Windows.* No. 13095, Anderson Lumber Company v. Northern Pacific Railway Company et al.; decided Jan. 24, 1924; report [and order] of commission. [1924.] 425-437+iii p. ([Opinion] 9216.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.
- Wood-pulp.* No. 14280, Ryegate Paper Company v. Boston & Maine Railroad et al.; decided Feb. 18, 1924; report [and order] of commission. [1924.] 673-675+[1] p. ([Opinion] 9249.) [Report from Interstate Commerce Commission reports, v. 87.] * Paper, 5c.

JUSTICE DEPARTMENT

- American Tobacco Company.* In Supreme Court, Oct. term, 1923, no. 206, Federal Trade Commission v. American Tobacco Company; no. 207, [same] v. P. Lorillard [Lorillard] Company, Inc., on writs of error to district court for southern district of New York; brief for plaintiff in error. 1924. cover-title, iv+56 p. ‡
- B. & S. Drug Company.* No. 79, in Supreme Court, Oct. term, 1923, Waldemar Gnerich and Jeremiah T. Regan, copartners, doing business under firm name and style of B. & S. Drug Company, v. S. F. Rutter, as prohibition director in and for district of California, appeal from circuit court of appeals for 9th circuit; brief for appellee. 1924. cover-title, ii+36 p. ‡
- Bek, Mrs. Emilie.* Equity, no. 41530, in Supreme Court of District of Columbia holding equity court, Emilie Bek v. Thomas W. Miller, as Alien Property Custodian, and Frank White, as Treasurer of United States; brief on behalf of Thomas W. Miller, as Alien Property Custodian, and Frank White, as Treasurer of United States. 1924. cover-title, 25 p. ‡
- Bentley, A., & Sons Company.* No. 2178, in district court for southern district of Ohio, eastern division, action at law, United States v. A. Bentley & Sons Co.; amended petition. 1924. cover-title, 101 p. ‡
- Brilliant Coal Company.* In Court of Claims, Brilliant Coal Company vs. United States, no. C-671; defendant's request for findings of fact and brief. [1924.] p. 56-62, large 8° ‡
- Carroll, George.* No. 117, in Supreme Court, Oct. term, 1923, George Carroll and John Kiro v. United States, in error to district court for western district of Michigan; substituted brief for United States on reargument. 1924. cover-title, iv+101 p. ‡
- Cheney Brothers.* No. 2323, Court of Customs Appeals, Cheney Brothers v. United States; brief for United States. 1924. cover-title, 18 p. ‡

- Chicago, Ill.* No. 529, in Supreme Court, Oct. term, 1923, sanitary district of Chicago *v.* United States, appeal from district court for northern district of Illinois; motion by appellee to advance case. 1924. cover-title, 5 p. ‡
- Chicago and Alton Railroad.* In Court of Claims, Wm. W. Wheelock & Wm. G. Bied, receivers of Chicago & Alton Railroad Company, *v.* United States, no. B-114; defendant's request for findings of fact, and brief. [1924.] p. 43-44, large 8° ‡
- Chung Fook.* No. 299, in Supreme Court, Oct. term, 1923, Chung Fook *v.* Edward White, as commissioner of immigration, port of San Francisco, on writ of certiorari to circuit court of appeals for 9th circuit; brief on behalf of respondent. 1924. cover-title, 7 p. ‡
- Claims.* Judgments against Government by District Courts, list of judgments rendered against Government by District Courts. Mar. 14, calendar day Mar. 18, 1924. 4 p. (S. doc. 69, 68th Cong. 1st sess.) * Paper, 5c.
- Cook, George W.* No. 220, in Supreme Court, Oct. term, 1923, George W. Cook *v.* Galen L. Taft, collector of internal revenue for district of Maryland, in error to district court for district of Maryland; brief for defendant in error. 1924. cover-title, ii+26 p. ‡
- Diana, Andrea.* No. 2324, Court of Customs Appeals, Andrea Diana et al. *v.* United States; brief for United States. 1924. cover-title, 8 p. ‡
- Douglas, John, jr.* No. 832, in Supreme Court, John Douglas, jr., *v.* United States, on petition for writ of certiorari to circuit court of appeals for 3d circuit; brief for United States in opposition. 1924. cover-title, 10 p. ‡
- Douglas Packing Company.* No. 559, in Supreme Court, Oct. term, 1923, United States *v.* 95 barrels, more or less, alleged apple cider vinegar, Douglas Packing Company, claimant, on writ of certiorari to circuit court of appeals for 6th circuit; brief and argument on behalf of United States. 1924. cover-title, ii+57 p. ‡
- Eagle-Picher Lead Company.* In Court of Claims, Eagle-Picher Lead Co., for use and benefit of Pennsylvania R. R. Co. and Philadelphia and Reading R. R. Co., *v.* United States, no. B-189; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and brief. [1924.] p. 21-28, large 8° ‡
- Fehl, Earl H.* In Court of Claims, Earl H. Fehl *v.* United States, no. C-704; demurrer to 2d amended petition [and] brief. [1924.] p. 23-26, large 8° ‡
- Ferris, Charles J.* No. 217, in Supreme Court, Oct. term, 1923, United States *v.* Charles J. Ferris, appeal from Court of Claims; brief for United States. 1924. cover-title, 9 p. ‡
- Forbes, Charles R.* No. 12227, in district court for northern district of Illinois, eastern division, United States *v.* Charles R. Forbes and John W. Thompson; indictment, viol. sec. 37, criminal code, conspiracy to defraud United States in construction of U. S. veterans' hospitals. 1924. cover-title, 13 p. ‡
- No. 12228, in district court for northern district of Illinois, eastern division, United States *v.* Charles R. Forbes and John W. Thompson; indictment, viol. sec. 37, criminal code, conspiracy to commit bribery offenses. 1924. cover-title, 8 p. ‡
- No. 12229, in district court for northern district of Illinois, eastern division, United States *v.* Charles R. Forbes; indictment, viol. sec. 117, criminal code. 1924. cover-title, 5 p. ‡
- Ford Motor Company.* No. 2329, Court of Customs Appeals, Ford Motor Company *v.* United States; brief for United States. 1924. cover-title, 7 p. ‡
- Gavit, E. Palmer.* No. —, in Supreme Court, Oct. term, 1923, Roscoe Irwin, former collector of internal revenue [for 14th district of New York], *v.* E. Palmer Gavit; petition for writ of certiorari to circuit court of appeals for 2d circuit, and brief in support thereof. 1924. cover-title, 11 p. ‡
- United States circuit court of appeals for 2d circuit, Oct. term, 1923, Roscoe Irwin, collector of internal revenue for 14th district of New York, *v.* E. Palmer Gavit, no. 70, in error to district court for northern district of New York; [transcript of record]. [1924.] p. 57-62. ‡
- General Electric Company.* In equity, no. —, in district court for northern district of Ohio, eastern division, United States *v.* General Electric Company, Westinghouse Electric and Manufacturing Company, and Westinghouse Lamp Company; petition. 1924. cover-title, 29 p. ‡

- Glendinning, McLeish & Co., Incorporated.* No. 2306, Court of Customs Appeals, *United States v. Glendinning, McLeish & Co., Inc.*; brief for United States. 1924. cover-title, 6 p. ‡
- Gottesman, Joseph M.* In Court of Claims, *Joseph M. Gottesman v. United States*, no. C-709; demurrer to amended petition [and] brief. [1924.] p. 13-17, large 8° ‡
- Greylock Mills.* No. 808, in Supreme Court, Oct. term, 1923, *United States ex relatione Greylock Mills v. David H. Plair*, commissioner of internal revenue. petition for writ of certiorari to Court of Appeals of District of Columbia; brief for United States in opposition. 1924. cover-title, 12 p. ‡
- Hammerschmidt, Thomas.* No. 254, in Supreme Court, Oct. term, 1923, *Thomas Hammerschmidt et al. v. United States*, on writ of certiorari to circuit court of appeals for 6th circuit; brief on behalf of United States. 1924. cover-title, 10 p. ‡
- House of Representatives.* Charges against 2 Members of Congress, letter from Attorney General transmitting letter in response to resolution directing him to transmit to the House names of 2 Members of Congress mentioned in report of grand jury of district court for northern district of Illinois and nature of charges made against such Members of Congress [stating that request can not be complied with]. Mar. 8, 1924. 2 p. (H. doc. 216, 68th Cong. 1st sess.) * Paper, 5c.
- Hygienic Fibre Company.* No. 287-A, in Court of Claims, *Hygienic Fiber [Fibre] Co. v. United States*; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and brief. 1924. cover-title, i+171-225 p. large 8° ‡
- Illinois Central Railroad.* In Court of Claims, *Illinois Central Railroad Co. v. United States*, no. B-74; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and brief. [1924.] p. 61-69, large 8° ‡
- International Sales Company.* No. 2299, Court of Customs Appeals, *International Sales Co. et al. v. United States*; brief for United States. 1924. cover-title, 16 p. ‡
- Iselin, Georgine.* No. B-96, in Court of Claims, *Georgine Iselin v. United States*; defendant's request for findings of fact and brief. 1924. cover-title, i+95-132 p. large 8° ‡
- Jenkins, John F.* In Court of Claims, *John F. Jenkins v. United States*, no. A-112; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and brief. [1924.] p. 77-100, large 8° ‡
- Kennedy, A. P.* No. 222, in Supreme Court, Oct. term, 1923, *A. P. Kennedy and John Kennedy v. United States*, on certificate from circuit court of appeals for 8th circuit; brief for United States. 1924. cover-title, ii+26 p. ‡
- Kny, Richard.* No. 4079, in Court of Appeals of District of Columbia, Jan. term, 1924, *Helene A. Kny*, sole executrix of *Richard Kny. v. Thomas W. Miller*, as Alien Property Custodian, and *Frank White*, as Treasurer of United States; brief on behalf of *Thomas W. Miller*, as Alien Property Custodian, and *Frank White*, as Treasurer of United States. 1924. cover-title, i+28 p. ‡
- Ladenburg, Thalmann & Co.* In circuit court of appeals for 2d circuit, *Benjamin Guinness [Guinness, et al.]*, copartners, doing business under firm name and style of *Ladenburg, Thalmann & Company. v. Thomas W. Miller*, as Alien Property Custodian, *Frank White*, as Treasurer of United States, and *Carl Joerger [et al.]*, copartners, doing business under firm name and style of *Delbruck, Schickler & Company*; supplemental brief on behalf of *Thomas W. Miller*, as Alien Property Custodian, and *Frank White*, as Treasurer of United States. 1924. cover-title, 35 p. large 8° ‡
- Lawrence, A. C., Leather Company.* In Court of Claims, *A. C. Lawrence Leather Company v. United States*, no. D-4; demurrer [and] brief in support of demurrer. [1924.] p. 11-14, large 8° ‡
- Maguire & Co., Incorporated.* No. 75-B, in Court of Claims, *Maguire & Company v. United States*; objections to plaintiff's requests for findings of fact, defendant's request for findings of fact, statement, reply to plaintiff's brief, and brief. 1924. cover-title, ii+103-148 p. large 8° ‡
- Nashville Protestant Hospital, Incorporated.* No. 71-A, in Court of Claims, *Nashville Protestant Hospital, Incorporated, v. United States*; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, defendant's brief. 1924. cover-title, i+157-186 p. large 8° ‡

- New River Company.* No. 627 and 628, in Supreme Court, Oct. term, 1923, United States et al. v. New River Company et al.; Slab Fork Coal Company et al. v. [same], appeals from district court for southern district of West Virginia; motion to advance. 1924. cover-title, 3 p. ‡
- Newport Company.* No. 2250, Court of Customs Appeals. Newport Co. v. United States; petition for rehearing on behalf of United States. 1924. cover-title, 3 p. ‡
- Noe, Wm. R., & Sons.* No. 2330, Court of Customs Appeals. United States v. Wm. R. Noel & Sons et al.; brief for United States. 1924. cover-title, 18 p. ‡
- Oklahoma.* No. 15, original, in Supreme Court, Oct. term, 1923, Oklahoma v. Texas, United States, intervener; response of United States to motion of Mrs. Lillis Morgan and others for return to them of patented flood plain lands and for payment to them of proceeds of oil wells thereon. 1924. cover-title, 4 p. ‡
- Opinions.* Official opinions of Attorneys General [July 11, 1921–Sept. 19, 1923], edited by George Kearney; indexes and tables by Emily A. Spilman. 1924. v. 33. xlv+643 p. il. [Includes opinions of Oct. 23, 1915 and Apr. 25, 1919.] *Cloth, \$1.50. 12—40693
- Same. (H. doc. 199, 68th Cong. 1st sess.)
- Same, v. 34, [signatures] 2–4. [1924.] p. 17–64. ‡
- Pere Marquette Railway.* No. 336–A, in Court of Claims, Pere Marquette Railway Company v. United States; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and brief. 1924. cover-title, ii+129–174 p. large 8° ‡
- Piel Brothers.* The beer cases, nos. 95, 200, 245, in Supreme Court, Oct. term, 1923, Piel Bros. v. Ralph A. Day, Federal prohibition director for State of New York, John Rafferty, collector of internal revenue for 1st district of New York, et al., appeal from circuit court of appeals for 2d circuit; James Everard's Breweries v. Ralph A. Day, prohibition director of New York, et al.; Edward and John Burke (Limited) v. David H. Blair, commissioner of internal revenue, et al., appeals from district court for southern district of New York; memorandum on behalf of appellees. 1924. cover-title, 15 p. ‡
- Same; supplemental brief for appellees. 1924. cover-title, 19 p. ‡
- Pothier, Roland R.* No. 546, in Supreme Court, Oct. term, 1923, William R. Rodman, United States marshal [for district of Rhode Island], v. Roland R. Pothier, on writ of certiorari to circuit court of appeals for 1st circuit; brief in behalf of petitioner. 1924. cover-title, ii+35 p. ‡
- Ray Consolidated Copper Company.* No. B-160, in Court of Claims, Ray Consolidated Copper Company v. United States; Government's request for findings of fact and brief. 1924. cover-title, i+181–227 p. large 8° ‡
- Reed, James.* No. 227, in Supreme Court, Oct. term, 1923, United States v. James Reed, appeal from Court of Claims; brief for United States. 1924. cover-title, 14 p. ‡
- Report.* Appendix to Annual report of Attorney General, fiscal year 1922 [containing correspondence relating to action of Government with reference to interruption by force of interstate commerce, carriage of mails, etc., in 1922, printed pursuant to concurrent resolution of Mar. 3, 1923]. 1924. v+690 p. [This edition is bound in cloth with side-lettering on cover which reads: Lawless disorders and their suppression.] *Cloth, \$1.00.
- Same. (H. doc. 409, pt. 2, 67th Cong. 3d sess.)
- River Rouge Improvement Company.* No. 204, in Supreme Court, Oct. term, 1923, United States v. River Rouge Improvement Company et al., in error to circuit court of appeals for 6th circuit; reply brief for United States. 1924. cover-title, ii+25 p. ‡
- Robertson, Frederick Y.* No. 273, in Supreme Court, Oct. term, 1923, Thomas W. Miller, as Alien Property Custodian, and Frank White, as Treasurer of United States, v. Frederick Y. Robertson, appeal from circuit court of appeals for 2d circuit; brief on behalf of Alien Property Custodian and Treasurer of United States. 1924. cover-title, iv+136 p. [Cover-title reads incorrectly Frank W. White.] ‡
- No. 493, in Supreme Court, Oct. term, 1923, Frederick Y. Robertson v. Thomas W. Miller, as Alien Property Custodian, and Frank White, as Treasurer of United States, appeal from circuit court of appeals for 2d circuit; brief on behalf of Alien Property Custodian and Treasurer of United States. 1924. cover-title, 14 p. ‡

- Rogers, Wilbur.* In Court of Claims, *Wilbur Rogers v. United States*, no. 16-B; defendant's brief. [1924.] p. 1-16, large 8° ‡
- Ross, Waldo A.* Interference no. 47229, in Patent Office, *Waldo A. Ross v. George W. Burke, jr.*; record for George W. Burke, jr. 1924. cover-title, i+82 p. ‡
- Schutte, Fritz.* No. 4099, in Court of Appeals of District of Columbia, Jan. term, 1924, *Fritz Schutte v. Thomas W. Miller*, as Alien Property Custodian, and Frank White, as Treasurer of United States; brief on behalf of Thomas W. Miller, as Alien Property Custodian, and Frank White, as Treasurer of United States. 1924. cover-title, i+40 p. ‡
- Smith, J. D., & Co.* No. 2322, Court of Customs Appeals, *United States v. J. D. Smith & Co.*; brief for United States. 1924. cover-title, 14 p. ‡
- Smith, Hauser & McIsaac, Incorporated.* In district court for district of Maryland, *United States v. Smith, Hauser and McIsaac, Inc.*; declaration. 1924. cover-title, 25 p. ‡
- Super, Steve.* No. 4110, in Court of Appeals of District of Columbia, Jan. term, 1924, *Steve Super and Benjamin H. Wilder v. Hubert Work*, Secretary of Interior, as member of Federal Power Commission, and Henry C. Wallace, Secretary of Agriculture, as member of Federal Power Commission, appeal from Supreme Court of District of Columbia; brief for appellees. 1924. cover-title, 16 p. ‡
- Supplee-Biddle Hardware Company.* No. 447, in Supreme Court, Oct. term, 1923. *United States v. Supplee-Biddle Hardware Company*, appeal from Court of Claims; brief for appellant. [1924.] cover-title, i+21 p. ‡
- Swift & Co.* Big Five meat packing companies, report in response to S. Res. 145 and S. Res. 167, containing information and data relating to suit of *United States v. Swift & Co. et al.*, in Supreme Court of District of Columbia, Mar. 10, 1924. 39 p. (S. doc. 61, 68th Cong. 1st sess.) *Paper, 5c. 24—26236
- Terminal Railroad Association of St. Louis.* No. 425, in Supreme Court, Oct. term, 1923, *Terminal Railroad Association of St. Louis et al. v. United States*, Missouri, Kansas & Texas Railway Company et al., appeal from district court for eastern district of Missouri; brief for United States. 1924. cover-title, ii+20 p. ‡
- Thompson, John W.* No. 12230, in district court for northern district of Illinois, eastern division, *United States v. John W. Thompson*; indictment, viol. sec. 39, criminal code. 1924. cover-title, 6 p. ‡
- Willoughby, John A.* Patent appeal docket no. 1662, interference no. 44156, Court of Appeals of District of Columbia, Oct. term. 1923, *Willoughby and Lowell v. James Harris Rogers*, subject, submarine radio; brief for Willoughby and Lowell. 1924. cover-title, vi+242 p. il. ‡
- Ziang Sun Wan.* No. 451, in Supreme Court, Oct. term, 1923, *Ziang Sung [Sun] Wan v. United States*, on certiorari from Court of Appeals of District of Columbia; brief for United States. 1924. cover-title, iv+67 p. ‡

ATTORNEY GENERAL, ASSISTANT, FOR COURT OF CLAIMS AND DISTRICT COURTS

- Report.* Bureau for defense of suits against United States in Court of Claims and District Courts. [1924.] 13 p. [From Annual report of Attorney General, 1923.] ‡

LABOR DEPARTMENT

CHILDREN'S BUREAU

- Child mentality* and management, outlines for study [with lists of references, by Helen Thompson Woolley]; separate 2 [from] Child care and child welfare. [Reprint] 1924. 1-10+329-372 p. (Bureau publication 91.) [Prepared in cooperation with Federal Board for Vocational Education. From Federal Board for Vocational Education, Bulletin 65, Home economics series 5. Title-page rearranged from that of previous print.] *Paper, 5c.
- Market-gardening.* Work of children on truck and small-fruit farms in southern New Jersey. 1924. v+58 p. 1 pl. 2 p. of pl. (Bureau publication 132.) *Paper, 10c. I, 24—60

EMPLOYMENT SERVICE

Employment agencies. Monthly report of activities of State and municipal employment services cooperating with U. S. Employment Service, Jan. 1924. 1924. 12 p. † L 24—62

— Same, Feb. 1924. 1924. 16 p. †

Industrial employment information bulletin, v. 4, no. 2; Feb. 1924. [1924.] 18+[1] p. 4° [Monthly.] † L 21—17

News-letter 8, Jan. and Feb. 1924; [prepared in] Junior Division. 1924. [1]+20 p. †

LABOR STATISTICS BUREAU

Convict labor, 1923. 1924. [1]+33 p. * Paper, 5c. L 24—61

Employment in selected industries. Feb. 1924. 1924. [1]+13 p. [Monthly.] † L 23—234

Eugenics as viewed by sociologist; by Warren S. Thompson. [1924.] p. 227—239. [From Monthly labor review, Feb. 1924.] †

Monthly labor review, v. 18, no. 3; Mar. 1924. 1924. vi+475—697 p. il. * Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.25. 15—26485

SPECIAL ARTICLES.—Recent northward migration of negro; by Joseph A. Hill.—Labor productivity in slaughtering; by Ethelbert Stewart.—Labor legislation of 1923; by Lindley D. Clark.—Conciliation work of Department of Labor, Jan. 1924; by Hugh L. Kerwin.—Statistics of immigration, Dec. 1923; by W. W. Husband.

NOTE.—The Review is the medium through which the Bureau publishes the results of original investigations too brief for bulletin purposes, notices of labor legislation by the States or by Congress, and Federal court decisions affecting labor, which from their importance should be given attention before they could ordinarily appear in the bulletins devoted to these subjects. One free subscription will be given to all labor departments and bureaus, workmen's compensation commissions, and other offices connected with the administration of labor laws and organizations exchanging publications with the Labor Statistics Bureau. Others desiring copies may obtain them from the Superintendent of Documents, Washington, D. C., at the prices stated above.

Negroes. Recent northward migration of negro; by Joseph A. Hill. [1924.] p. 475—488, il. [From Monthly labor review, Mar. 1924.] †

Prices. Prices and cost of living. 1924. [1]+500—528 p. il. [From Monthly labor review, Mar. 1924.] †

— Wholesale prices of commodities for Jan. 1924. 1924. [1]+9 p. [Monthly.] † L 22—229

— Same for Feb. 1924. [1924.] [1]+9 p. [Monthly.] †

NATURALIZATION BUREAU

Posters. O Governo dos Estados Unidos e as escolas publicas estão ajudando os nossos amigos nascidos no estrangeiro que são requerentes aos direitos de cidadão Americano a aprender a nossa lingua e os principios do nosso Governo afim de os preparar a serem bons cidadãos; [all lettered poster]. [1924.] 21×14 in. [Same, in Portuguese, as poster entitled United States Government and public schools are helping our foreign-born friends who are applicants for American citizenship to learn our language and principles of our Government in preparation for good citizenship, for which see Monthly catalogue for Mar. 1922, p. 544.] †

LIBRARY OF CONGRESS

COPYRIGHT OFFICE

Copyright. [Catalogue of copyright entries, new series, pt. 1, group 1, Books, v. 20] no. 115—122; Mar. 1924. Mar. 1—28, 1924. p. 1345—1408. [Issued several times a week; nos. 123—125 will be issued later.] 6—35347

NOTE.—Each number is issued in 4 parts: pt. 1, group 1, relates to books; pt. 1, group 2, to pamphlets, leaflets, contributions to newspapers or periodicals, etc., lectures, sermons, addresses for oral delivery, dramatic compositions, maps, motion pictures; pt. 2, to periodicals; pt. 3, to musical compositions; pt. 4, to works of art, reproductions of a work of art, drawings or plastic works of scientific or technical character, photographs, prints, and pictorial illustrations.

Subscriptions for the Catalogue of copyright entries should be made to the Superintendent of Documents, Washington, D. C., instead of to the Register of Copyrights. Prices are as follows: Paper, \$3.00 a yr. (4 pts.), foreign subscription, \$5.00; pt. 1 (groups 1 and 2), 5c. single copy (group 1, price of group 2 varies), \$1.00 a yr., foreign subscription, \$2.25; pt. 3, \$1.00 a yr., foreign subscription, \$1.50; pts. 2 and 4, each 10c. single copy, 50c. a yr., foreign subscription, 70c.

Copyright—Continued. Same, pt. 1, group 2, Pamphlets, leaflets, contributions to newspapers or periodicals, etc., lectures, sermons, addresses for oral delivery, dramatic compositions, maps, motion pictures, v. 20, no. 9. 1924. iii+1229-1443 p. [Monthly.]

MIXED CLAIMS COMMISSION, UNITED STATES AND GERMANY

Boyer, Henry. No. 276, before Mixed Claims Commission, United States and Germany, United States on behalf of Henry Boyer v. Germany; brief on behalf of United States. 1924. cover-title, 12 p. 4° ‡

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

Aerofoils. Aerodynamic characteristics of airfoils, 3 [continuation of Reports 93 and 124]. 1924. cover-title, p. 143-186, il. 4° (Report 182.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 15c. 21-26356

Propellers. Effect of slipstream obstructions on air propellers; by E. P. Lesley and B. M. Woods. 1924. cover-title, 24 p. il. 4° (Report 177.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 10c. 24-26305

NAVY DEPARTMENT

Court-martial orders. Court-martial order 12, 1923; Dec. 31, 1923. [1924.] 13 p. 12° [Monthly.] ‡

— Same 1, 1924; Jan. 31, 1924. [1924.] 8 p. 12° [Monthly.] ‡

Maritime law. Instructions for Navy governing maritime warfare, June, 1917. [Reprint] 1924. 79 p. ‡ 24-26271

Orders. General order 120-126 [6th series]; Jan. 10-Mar. 12, 1924. [1924.] Each 2 p. 4° ‡

Virgin Islands of United States, draft of proposed legislation to extend provisions of national bank act to Virgin Islands of United States. Mar. 25, 1924. 3 p. (H. doc. 229, 68th Cong. 1st sess.) * Paper, 5c.

MARINE CORPS

Shooting. Instructions in pistol marksmanship. Marine Corps, 1924. 1924. ii+39 p. il. 12° [This is a reprint, with slight modifications, of a non-Government publication entitled Instructions in learning accurate pistol shooting, copyrighted and published by Gunnery Sergeant John M. Thomas, Marine Corps, 1922.] ‡

MEDICINE AND SURGERY BUREAU

Dental Corps, Navy. Circular for information of persons desiring to enter Dental Corps of Navy. Revised Jan. 1924. 1924. [1]+4 p. 4° ‡

Hospital Corps quarterly. Supplement to United States naval medical bulletin published for information of Hospital Corps of Navy, July and Oct. 1923, nos. 26 and 27, old series, v. 7, nos. 3 and 4, new series; edited by W. W. Behlow. 1924. v+121 p. il. 3 pl. 4 p. of pl. [Title on cover is: Hospital Corps quarterly. Two numbers issued as one publication.] * Paper, 20c. (price given on verso of title-page incorrect).

SPECIAL ARTICLES.—Hospital Corps handbook, Navy, 1923; by E. R. Stitt.—Another drop of blood; by Ivor Griffith.—Medicinal plant garden at Pharmacist's Mates' School; by E. G. Swann.—From recruit to hospital corpsman; by D. Gunter.—Some pointers on liquor magnesii citratis, U. S. P., and some facts relative to melting point of cocoa butter not found in pharmacopœia or dispensaries; by A. H. Benhard.—Regarding requisitions; by B. E. Irwin.—Medical department aboard U. S. S. Arkansas; [by] M. O. Warns.—Test for methyl in ethyl alcohol; by L. Rowe.—Pharmacist's mate on recruiting duty; by A. B. Brown.—Reactions and technique involved in chemical analysis of blood; by P. S. Gault.—Coal; by J. I. Wexlin.—United States naval radio station, Wakeup, Hawaii; by H. B. Felton.—Outline on embalming as aid for Navy hospital corpsmen; by R. J. Isreall.—Index, 1923.

Naval medical bulletin. United States naval medical bulletin, published for information of Medical Department of service, Mar. 1924, v. 20, no. 3; edited by W. M. Kerr. 1924. vi+285-422 p. 16 p. of pl. 1 tab. [Monthly.] * Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.50. 8—35095

SPECIAL ARTICLES.—Aviation accidents and methods of prevention; by J. F. Neuberger.—Ophthalmology in its relation to aviation: [1. Some eye problems special to the services with particular reference to flying, by David Munro; 2. Judgment of distance, by Cecil Clements].—Notes on course for instructors of nursing [given at Leland Stanford University summer course, June 19—July 15, 1923, with lists of references: compiled by Elizabeth M. O'Brien].—Notes on preventive medicine for medical officers, Navy [including Remarks on epidemiology of smallpox and preventive value of vaccination with cowpox virus].

NAVIGATION BUREAU

Navy directory, officers of Navy and Marine Corps, including officers of Naval Reserve Force (active), Marine Corps Reserve (active), and foreign officers serving with Navy, Mar. 1, 1924. 1924. iii+244 p. [Bimonthly.] * Paper, 25c. single copy, \$1.25 a yr.; foreign subscription, \$1.75.

HYDROGRAPHIC OFFICE

NOTE.—The charts, sailing directions, etc., of the Hydrographic Office are sold by the office in Washington and also by agents at the principal American and foreign seaports and American lake ports. Copies of the General catalogue of mariners' charts and books and of the Hydrographic bulletins, reprints, and Notice to mariners are supplied free on application at the Hydrographic Office in Washington and at the branch offices in Boston, New York, Philadelphia, Baltimore, Norfolk, Savannah, New Orleans, Galveston, San Francisco, Portland (Oreg.), Seattle, Chicago, Cleveland, Buffalo, Sault Ste. Marie, and Duluth.

Africa. Supplement to publication 156, Africa pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Apr. 16, 1916) to Dec. 31, 1923. 1924. ii+43 leaves. †

Australia. Supplement to publication 168, Australian pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Apr. 10, 1920) to Dec. 31, 1923. 1924. ii+15 leaves, il. map. †

— Supplement to publication 170, Australian pilot, v. 4, including summary of Notices to mariners and other information from date of publication (May 14, 1920) to Dec. 31, 1923. 1924. ii+18 leaves, map. †

Baltic Sea. Supplement to publication 142, Baltic pilot, v. 1, including summary of Notices to mariners and other information from date of publication (Jan. 29, 1920) to Dec. 31, 1923. 1924. ii+46 leaves, map. †

— Supplement to publication 143, Baltic pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Jan. 2, 1920) to Dec. 31, 1923. 1924. ii+34 leaves, il. map. †

Bengal, Bay of. Supplement to publication 160, Bay of Bengal pilot, including summary of Notices to mariners and other information from date of publication (May 7, 1923) to Dec. 31, 1923. 1924. ii+2 leaves. †

Black Sea. Supplement to publication 155, Black Sea pilot, including summary of Notices to mariners and other information from date of publication (Mar. 12, 1920) to Dec. 31, 1923. 1924. ii+44 leaves, map. †

British Columbia. Supplement to publication 175, British Columbia pilot, v. 1, including summary of Notices to mariners and other information from date of publication (Mar. 1, 1920) to Dec. 31, 1923. 1924. ii+30 leaves, il. map. †

— Supplement to publication 176, British Columbia pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Mar. 5, 1920) to Dec. 31, 1923. 1924. ii+15 leaves, il. map. †

Central America. Supplement to publication 130, Central America and Mexico pilot (east coast), including summary of Notices to mariners and other information from date of publication (Feb. 5, 1920) to Dec. 31, 1923. 1924. ii+34 leaves, 2 maps. †

East Indies. Supplement to publication 163, East Indies pilot, v. 1, including summary of Notices to mariners and other information from date of publication (May 17, 1916) to Dec. 31, 1923. 1924. ii+35 leaves, il. †

Great Britain. Supplement to publication 144, British Islands pilot, v. 1, including summary of Notices to mariners and other information from date of publication (Mar. 19, 1920) to Dec. 31, 1923. 1924. ii+35 leaves, map. †

— Supplement to publication 150, British Isles pilot, v. 7, including summary of Notices to mariners and other information from date of publication (Oct. 22, 1917) to Dec. 31, 1923. 1924. ii+49 leaves. †

Hydrographic bulletin, weekly, no. 1800-3; Mar. 5-26, 1924. [1924.] Each 1 p. large 4° and f° [For Ice supplements to accompany nos. 1800-3, see below under center head *Charts* the subhead *Pilot charts*.] †

India. Supplement to publication 159, West coast of India pilot, including summary of Notices to mariners and other information from date of publication (June 1, 1920) to Dec. 31, 1923. 1924. ii+17 leaves, 2 maps. †

Indian Ocean. Supplement to publication 161, South Indian Ocean pilot, including summary of Notices to mariners and other information from date of publication (Apr. 17, 1917) to Dec. 31, 1923. 1924. ii+23 leaves. †

Lights. List of lights, with fog signals and visible time signals, including uniform time system, radio time signals, radio weather bulletins, and radio compass stations of the world; v. 1, Coasts of North and South America (excepting United States), West Indies, and Hawaiian Islands; corrected to Jan. 12, 1924. 1924. 546 p. map. ([Publication] 30.) † Paper, 60c. 7-24401

— Same: v. 5, Norway, Iceland, and Arctic Ocean; corrected to Dec. 29, 1923. 1924. 576 p. map. ([Publication] 34.) † Paper, 60c. 7-24404

Mediterranean Sea. Supplement to publication 151, Mediterranean pilot, v. 1, including summary of Notices to mariners and other information from date of publication (Mar. 5, 1920) to Dec. 31, 1923. 1924. ii+21 leaves, il. map. †

— Supplement to publication 152, Mediterranean pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Jan. 1, 1917) to Dec. 31, 1923. 1924. ii+36 leaves, il. map. †

— Supplement to publication 153, Mediterranean pilot, v. 3, including summary of Notices to mariners and other information from date of publication (June 4, 1917) to Dec. 31, 1923. 1924. ii+40 leaves, il. map. †

North Sea. Supplement to publication 135, North Sea pilot, including summary of Notices to mariners and other information from date of publication (May 28, 1922) to Dec. 31, 1923. 1924. ii+17 leaves, 2 maps. †

Notice to aviators 3, 1924; Mar. 1 [1924]. [1924.] 4 p. [Monthly.] †
20-26958

Notice to mariners 9-13, 1924; Mar. 1-29 [1924]. [1924.] [xlv]+225-358 leaves. [Weekly.] †

Pacific Ocean. Supplement to publication 165, Pacific Islands pilot, v. 1, including summary of Notices to mariners and other information from date of publication (Aug. 20, 1920) to Dec. 31, 1923. 1924. ii+20 leaves, il. †

— Supplement to publication 166, Pacific Islands pilot, v. 2, including summary of Notices to mariners and other information from date of publication (June 18, 1920) to Dec. 31, 1923. 1924. ii+33 leaves, il. 2 maps. †

Persian Gulf. Supplement to publication 158, Persian Gulf pilot, including summary of Notices to mariners and other information from date of publication (Mar. 19, 1920) to Dec. 31, 1923. 1924. ii+21 leaves, il. map. †

Scandinavia. Supplement to publication 141, Scandinavia pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Jan. 29, 1920) to Dec. 31, 1923. 1924. ii+67 leaves, map. †

Tide calendar [for Norfolk (Navy Yard) and Newport News, Va.], Apr. 1924. [1924.] 1 p. 4° [Monthly.] †

West Indies. Supplement to publication 128, West Indies pilot, v. 1, including summary of Notices to mariners and other information from date of publication (Apr. 15, 1922) to Dec. 31, 1923. 1924. ii+18 leaves, map. †

Charts

Africa. South coast of Africa, Algoa Bay to Cape Town, from British surveys between 1853 and 1870; chart 1601. Scale 1° long.=4.6 in. Washington, Hydrographic Office, published May, 1897, 14th edition, Mar. [1924]. 32.9×44 in. † 60c.

Australia. Australia, east coast, Lady Elliot Island to Cape Byron, mainly from British surveys between 1863 and 1870; chart 3429. Scale 1° long.=6.8 in. Washington, Hydrographic Office, Mar. 1924. 38.6×25.7 in. † 40c.

— Australia, south coast, Rivoli Bay to Cape Jervis, from British survey in 1870 and 1871; chart 3438. Scale 1° long.=12 in. Washington, Hydrographic Office, Feb. 1924. 39×26.1 in. † 40c.

Earth. Outline chart of the world [showing Pacific groups of islands belonging to various countries, and mandate areas]; chart 1262a. Scale 10° long.=1.2 in. Washington, Hydrographic Office, published Oct. 1923, 2d edition, Feb. 1924. 27.2×47.9 in. † 50c.

Guanabara, Bay of. Bahia de Guanabara, including Rio de Janeiro Harbor, east coast of Brazil, from Brazilian Government chart published in 1922 [with insets]; chart 5385. Scale naut. m.=1.5 in. Washington, Hydrographic Office, published Mar. 1923, 2d edition, Mar. 1924. 39.9×29.9 in. † 50c.

Channels between Ilha de Mocangue and Marubý.
Commercial quays and approaches [Rio de Janeiro].

Haro Strait and adjacent channels, Wash., and British Columbia, compiled from latest United States and British surveys; chart 1769. Scale naut. m.=1 in. Washington, Hydrographic Office, published Feb. 1900, 24th edition, Feb. [1924]. 41.3×31.6 in. † 60c.

Medway River. River Medway, England, east coast. Bishops Ness to Rochester, from latest British surveys; chart 4487. Scale naut. m.=6 in. Washington, Hydrographic Office, published Oct. 1915, 5th edition, Feb. 1924. 26.4×39.8 in. † 40c.

Miramichi Bay. New Brunswick, Gulf of St. Lawrence, original British survey in 1885; chart 1179. Scale naut. m.=1.5 in. Washington, Hydrographic Office, published Dec. 1889, 20th edition, Feb. [1924]. 23.8×34.9 in. † 40c.

New Guinea, southwest coast. Cape van den Bosch (Tanjong Katumin) to Lakahia Bay, from Netherlands Government survey in 1910 and 1911 [with insets]; chart 2982. Scale naut. m.=0.4 in. Washington, Hydrographic Office, Feb. 1924. 26×41.8 in. † 50c.

Arguni Bay.

Etha Bay (Kiruru Bay), from Netherlands Government survey in 1905.

Newfoundland. Newfoundland, northern part, and adjacent coast of Labrador, from latest British and French surveys; chart 2440a. Scale 1° long.=4.6 in. Washington, Hydrographic Office, Feb. 1924. 28.9×38.1 in. † 40c.

— Newfoundland, southern part, from latest British and French surveys; chart 2440b. Scale 1° long.=4.6 in. Washington, Hydrographic Office, Feb. 1924. 27.1×38.1 in. † 40c.

Nova Scotia, west coast, Tusket Islands to Brier Island, from British surveys between 1850 and 1862; chart 2134. Scale naut. m.=1 in. Washington, Hydrographic Office, published June, 1905, 12th edition, Mar. [1924]. 41.2×32 in. † 60c.

Pacific Ocean. North Pacific Ocean, sheet 2; chart 527. Scale 1° long.=0.6 in. Washington, Hydrographic Office, published Jan. 1874, 120th edition, Mar. 1924. 47.6×21.9 in. † 70c.

Panama Canal. Panama Canal, Canal Zone, Central America, Gamboa Reach to Panama Bay, from Isthmian Canal Commission and other United States Government surveys [with insets]; chart 5001. Scale naut. m.=1.9 in. Washington, Hydrographic Office, published Dec. 1914, 13th edition, Feb. 1924. 36.6×28.6 in. † 30c.

Balboa Harbor, Outline plan of.

Gaillard Cut, Enlarged plan of.

— Panama Canal, Canal Zone, Central America, Limon Bay to Gamboa Reach, from Isthmian Canal Commission and other United States Government surveys; chart 5000. Scale naut. m.=1.8 in. Washington, Hydrographic Office, published Dec. 1914, 12th edition, Feb. 1924. 40.2×28.5 in. † 30c.

Para River, channel to Para, Brazil, from latest information; chart 1375. Scale naut. m.=1.5 in. Washington, Hydrographic Office, published June, 1893, 15th edition, Mar. 1924. 38.3×25 in. † 40c.

Pilot charts. Ice supplement to north Atlantic pilot chart; issue 100. Scale 1° long.=0.3 in. Washington, Hydrographic Office [1924]. 8.9×11.8 in. [To accompany Hydrographic bulletin 1800, Mar. 5, 1924.] †

— Same; issue 101. Scale 1° long.=0.3 in. Washington, Hydrographic Office [1924]. 8.9×11.8 in. [To accompany Hydrographic bulletin 1801, Mar. 12, 1924.] †

— Same; issue 102. Scale 1° long.=0.3 in. Washington, Hydrographic Office [1924]. 8.9×11.8 in. [To accompany Hydrographic bulletin 1802, Mar. 19, 1924.] †

Pilot charts—Continued. Same; issue 103. Scale 1° long.=0.3 in. Washington, Hydrographic Office [1924]. 8.9×11.8 in. [To accompany Hydrographic bulletin 1803, Mar. 26, 1924.] †

— Pilot chart of Central American waters, Apr. 1924; chart 3500. Scale 1° long.=0.7 in. Washington, Hydrographic Office, Mar. 12, 1924. 23.4×35.1 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c.

NOTE.—Contains on reverse: Currents and navigational details in waters of Gulf of Mexico, Caribbean Sea, and west coast of Central America; by John C. Soley.

— Pilot chart of Indian Ocean, May, 1924; chart 2603. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Mar. 12, 1924. 22.6×31 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c.

NOTE.—Contains on reverse: Great circle sailing chart of Indian Ocean, [with] Supplementary method for finding courses.

— Pilot chart of north Atlantic Ocean, Apr. 1924; chart 1400. Scale 1° long.=0.27 in. Washington, Hydrographic Office, Mar. 12, 1924. 23.2×31.8 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c.

NOTE.—Contains on reverse: Great circle sailing chart of north Atlantic Ocean, [with] Supplementary method for finding courses.

— Pilot chart of north Pacific Ocean, May, 1924; chart 1401. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Mar. 12, 1924. 23.7×35.3 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c.

NOTE.—Contains on reverse: Great circle sailing chart of north Pacific Ocean, [with] Supplementary method for finding courses.

Rio Grande do Sul, Brazil, from Brazilian survey in 1915, with additions to 1923 [with insets]; chart 1191. Scale naut. m.=2.3 in. Washington, Hydrographic Office, published Nov. 1916, 3d edition, Mar. [1924]. 30.8×18.9 in. †30c.

Castillo and Polonio anchorages, Uruguay, from latest information.

Paloma Roads and harbor, Uruguay, from latest information.

San Antonio, Argentina. Port San Antonio, Argentina, from Argentine Government surveys to 1911; chart 2357. Scale naut. m.=1.5 in. Washington, Hydrographic Office, published Dec. 1917, 2d edition, Mar. 1924. 29.7×20.1 in. †20c.

Suez, Gulf of. Suez Bay, Red Sea, from British and Suez Canal Company's surveys to 1920; chart 5435. Scale naut. m.=2 in. Washington, Hydrographic Office, Feb. 1924. 33.8×26.9 in. †40c.

Tarakan Road, Borneo, east coast, from Netherlands Government surveys to 1921, with additions from survey by Capt. von der Biesen, Dutch S. S. J. B. Aug. Kessler in 1913; chart 3095. Scale naut. m.=2 in. Washington, Hydrographic Office, published Oct. 1913, 4th edition, Mar. 1924. 12×17.2 in. †10c.

Topolobampo Harbor, Gulf of California, original survey by U. S. S. Naragansett in 1875; chart 1335. Scale naut. m.=2 in. Washington, Hydrographic Office, published June, 1892, 16th edition, Mar. [1924]. 30.6×40.4 in. †50c.

Yarmouth Harbor, Nova Scotia, from Canadian survey in 1922; with inset, Yarmouth inner harbor; chart 5441. Scale 2000 yds.=6.3 in. Washington, Hydrographic Office, Feb. 1924. 26.9×18.2 in. †20c.

NAUTICAL ALMANAC OFFICE

American ephemeris and nautical almanac. [calendar] year 1926. 1924. xviii+804 p. il. 2 maps. * Cloth, \$1.00. 7—35435

NOTE.—In the volumes of the American ephemeris and nautical almanac and the American nautical almanac, beginning with those for 1925, the hours of the day are counted from midnight to midnight instead of from noon to noon as was done in the volumes before 1925, and the time is designated civil time instead of mean time. By this change each day begins 12 hours earlier than formerly.

RECRUITING BUREAU

[Poster] 257. n. p. [Feb. 29, 1924]. 14×17 in. [Title is: Navy ashore.] †

SUPPLIES AND ACCOUNTS BUREAU

Manual. Changes in Manual of Supply Corps [Navy, 1922], no. 2; July 1 1923. [1923.] iii p. 4° [Accompanied by 100 variously numbered pages to be inserted in their proper places in the Manual.] †

OIL CASES, SPECIAL COUNSEL FOR UNITED STATES IN

- Mammoth Oil Company.* In district court for district of Wyoming, United States *v.* Mammoth Oil Company, corporation of Delaware, Sinclair Crude Oil Purchasing Company, corporation of Delaware, and Sinclair Pipe Line Company, corporation of Maine: bill of complaint. 1924. cover-title, 53 p. †
- Pan American Petroleum Company.* No. —, in equity, in district court for southern district of California, northern division, United States *v.* Pan American Petroleum Company and Pan American Petroleum and Transport Company; bill of complaint. 1924. cover-title, 38 p. †

PAN AMERICAN UNION

NOTE.—The Pan American Union sells its own monthly bulletins, handbooks, etc., at prices usually ranging from 5c. to \$2.50. The price of the English edition of the bulletin is 25c. a single copy or \$2.50 a year, the Spanish edition \$2.00 a year, the Portuguese edition \$1.50 a year; there is an additional charge of 50c. a year on each edition for countries outside the Pan American Union. Address the Director General of the Pan American Union, Washington, D. C.

- Bulletin (English edition).* Bulletin of Pan American Union, Mar. 1924; [v. 58, no. 3]. [1924.] iv+217-324 p. il. [Monthly.] 8—30967
- Same. (H. doc. 6, pt. 9, 68th Cong. 1st sess.)
- (*Portuguese edition*). Boletim da União Pan-Americana, Março, 1924. edição portuguesa; [v. 26, no. 3]. [Sun Job Print, Baltimore, Md., 1924.] [iv]+153-228 p. il. [Monthly.] This number is entitled O problema da habitação obreira nas Americas.] 11—27014
- (*Spanish edition*). Boletín de la Unión Panamericana, Marzo, 1924. sección española; [v. 58, no. 3]. [1924.] iv+221-327 p. il. [Monthly.] 12—12555
- Same. index to v. 56, with title, Índice del Boletín de la Unión Panamericana, v. 56 [sección española]; Enero-Junio, 1923. [1924.] [1]+xiv p
- Same. index to v. 57, with title, Boletín de la Unión Panamericana, v. 57 [sección española]; Julio-Diciembre, 1923 [índice]. [1924.] [1]+xxiv p.
- Chile.* Commerce of Chile, latest reports from Chilean official sources, 1924. [1]+16 p. † 20—15504
- Costa Rica.* general descriptive data. 1924. [2]+30 p. il. † 17—14293
- Guatemala.* Commerce of Guatemala, latest reports from Guatemalan official sources, 1924. 8 p. † 13—6844
- Mexico City,* city of palaces; [by Wm. A. Reid]. 1924. [2]+30 p. il. † 24—26272
- Pan American Child Congress.* 4th Pan American Child Congress, to be held in Santiago, Chile, Oct. 12-19, 1924. 1924. [2]+6 p. il. [From Bulletin, Mar. 1924.] †

PANAMA CANAL

NOTE.—Although The Panama Canal makes its reports to, and is under the supervision of, the Secretary of War, it is not a part of the War Department..

- Panama Canal record.* Panama Canal record, Aug. 16, 1922-Aug. 8, 1923; v. 16, [title-page] with index. The Panama Canal, Balboa Heights, Canal Zone, 1923. 6 p. 7—35328
- Same, v. 17, no. 30-33: Mar. 5-26, 1924. Balboa Heights, C. Z. [1924.] p. 425-482. [Weekly.]

NOTE.—The yearly subscription rate of the Panama Canal record is 50c. domestic, and \$1.00 foreign, (single issues 2c.), except in the case of Government departments and bureaus, Members of Congress, representatives of foreign Governments, steamship lines, chambers of commerce, boards of trade, and university and public libraries, to whom the Record is distributed free. The word "domestic" refers to the United States, Canada, Canal Zone, Cuba, Guam, Hawaii, Manua, Mexico, the Philippines, Porto Rico, Republic of Panama, Tutuila, and the Virgin Islands. Subscriptions will commence with the first issue of the Record in the month in which the subscriptions are received, unless otherwise requested. Remittances should be made payable to Disbursing Clerk, The Panama Canal, but should be forwarded to the Chief of Office, The Panama Canal, Washington, D. C. The name and address to which the Record is to be sent should be plainly written. Postage stamps, foreign money, and defaced or smooth coins will not be accepted.

HEALTH DEPARTMENT

Report of Health Department of The Panama Canal. calendar year 1922. Panama Canal Press, Mount Hope, C. Z., 1923. 120 p. il. 7 pl. 12° + 9—22388

PURCHASING DEPARTMENT

Supplies. Circular [proposals for supplies] 1596 and 1598; Mar. 17 and 25, 1924. [1924.] 37+[1] p. and 28 p. f° +

SUPPLY DEPARTMENT

COMMISSARY DIVISION

Employees' manual. Apr. 1923. Panama Canal Press, Mount Hope, C. Z. [1923]. 44 p. small 4° +

POST OFFICE DEPARTMENT

Foot-and-mouth disease. Restrictions on shipment of carcasses, hides, skins, or hoofs of cattle, sheep, and other animals, and of hay, straw, or similar fodder from area in California quarantined on account of foot-and-mouth disease; [issued by] 3d assistant Postmaster General. Mar. 1, 1924. 1 p. oblong 32° +

Mail matter. Six weeks to be allowed for return from Hawaii of notices regarding mail held for postage; Individually addressed copies of publications inclosed in packages should include name of post office: [issued by] 3d assistant Postmaster General. Feb. 25, 1924. 1 p. 12° +

Postal bulletin. v. 45, no. 13407-432; Mar. 1-31, 1924. 1924. Each 1 p. or 2 leaves, f° [Daily except Sundays and holidays.] *Paper, 5c. single copy, \$2.00 a yr. 6—5810

Postal guide. United States official postal guide, 4th series, v. 3, no. 9; Mar. 1924, monthly supplement. 1924. cover-title, 39 p. [Includes Insert 852 to Postal laws and regulations of United States. Text on p. 2-4 of cover.] *Official postal guide, with supplements, \$1.00, foreign subscription, \$1.50; July issue, 75c.; supplements published monthly (11 pamphlets) 25c., foreign subscription, 50c. 4—18254

Postal service. United States postal system, 1639-1924, biggest single business in the world, its job. [1924.] [4] p. il. 4° +

RAILWAY MAIL SERVICE

Illinois. Alphabetical scheme of Illinois for use of publishers in distribution of 2d-class mail, 1924. 1924. 29 p. +

Louisiana. Alphabetical scheme of Louisiana, for use of publishers in distribution of 2d-class mail, 1924. 1924. 19 p. +

Mail-trains. Schedule of mail trains, no. 369, Feb. 26, 1924, 2d division, Railway Mail Service, comprising New York, New Jersey, Pennsylvania, Delaware, eastern shore of Maryland, Accomac and Northampton counties, Va., Porto Rico, and Virgin Islands. 1924. 297+[1] p. narrow 8° +

— Schedule of mail trains, no. 444, Feb. 19, 1924, 3d division, Railway Mail Service, comprising District of Columbia, Maryland, North Carolina, Virginia, and West Virginia (except peninsula of Maryland and Virginia). 1924. 149+[1] p. narrow 8° +

TOPOGRAPHY DIVISION

NOTE.—Since February, 1908, the Topography Division has been preparing rural-delivery maps of counties in which rural delivery is completely established. They are published in two forms, one giving simply rural free delivery routes, starting from a single given post office, and sold at 10 cents each; the other, the rural free delivery routes in an entire county, sold at 35 cents each. A uniform scale of 1 inch to 1 mile is used. Editions are not issued, but sun-print copies are produced in response to special calls addressed to the Disbursing Clerk, Post Office Department, Washington, D. C. These maps should not be confused with the post route maps, for which see Monthly catalogue for February, 1924, page 486.

PRESIDENT OF UNITED STATES

Amnesty and pardon, proclamation. [Mar. 5, 1924.] [2] p. f° ([No. 1687.]) ‡

Barnett, De Warren B. Executive order [authorizing appointment of De Warren B. Barnett and Charles F. Cortelyou in Special Agency Service of Customs of Treasury Department]. Feb. 28, 1924. 1 p. f° (No. 3966.) ‡

Big Lake Reservation. 3d Executive order [modifying boundaries of Big Lake Reservation, Ark., as defined by Executive order dated May 31, 1918]. Feb. 23, 1924. 1 p. map. f° (No. 3964.) ‡

Income tax. Income tax returns of certain individuals and corporations, communication transmitting, in response to resolution, reply declining, under advice of acting assistant Attorney General, request to direct Secretary of Treasury to turn over to Senate Committee on Public Lands and Surveys all income tax returns filed by certain individuals and corporations named in above resolution. Mar. 6, 1924. 5 p. (S. doc. 57, 68th Cong. 1st sess.) * Paper, 5c.

— Twenty-five per cent reduction in taxes, message recommending enactment of resolution for reduction of 25 per cent in taxes to be paid before 15th of March for current year. Mar. 11, 1924. 1 p. (S. doc. 63, 68th Cong. 1st sess.) * Paper, 5c.

National forests. Executive order, Grand Mesa National Forest, Colo. [directing that Battlement National Forest, Colo., shall hereafter be known as Grand Mesa National Forest]. Mar. 11, 1924. 1 p. f° (No. 3970.) ‡

— Executive order, Kaibab National Forest, Ariz. [transferring Mt. Trumbull division of Dixie National Forest, as defined by proclamation of May 10, 1916, to Kaibab National Forest]. Mar. 18, 1924. 1 p. f° (No. 3972.) ‡

Officers, Army. Detail of officers of United States, proposed bill to authorize temporary Executive disposition, in public interest, of services of officers subject to Executive control. Mar. 24, calendar day Mar. 26, 1924. 2 p. (S. doc. 79, 68th Cong. 1st sess.) * Paper, 5c.

Panama Canal. Executive order concerning costs and taxation thereof in District Court and Magistrate Courts of Panama Canal Zone, and notices in probate and guardianship proceedings [amending Executive order of Jan. 9, 1920, concerning costs and security for costs in District Court and Magistrate Courts in Panama Canal Zone]. [Mar. 5, 1924.] 2 p. f° ([No. 3969.]) ‡

— Executive order relating to division of Canal Zone into 2 judicial districts, and amending Executive order promulgated Mar. 12, 1914 [relating to establishment of Canal Zone judiciary, so as to include certain described additional territory in Balboa Division of District Court of Canal Zone]. Feb. 26, 1924. 1 p. f° (No. 3965.) ‡

— Executive order relating to pardons, paroles, remission of fines and forfeitures, and kindred subjects [and setting forth powers granted to governor of The Panama Canal concerning said subjects]. Mar. 5, 1924. 1 p. f° (No. 3968.) ‡

Utah. Executive order, Utah [withdrawing certain described public lands in Utah from settlement, etc., pending resurvey, such withdrawal to remain in effect until resurvey is accepted and approved plat thereof is officially filed in local land office]. Mar. 12, 1924. 1 p. f° (No. 3971.) ‡

Wheat and wheat products, proclamation [authorizing certain increase in duty on wheat and certain wheat products and certain decrease in duty on bran, shorts, and by-product feeds obtained in milling wheat, in order to equalize differences in costs of production in United States and in Canada]. [Mar. 7, 1924.] [2] p. f° ([No. 1688.]) ‡

Wyoming. Executive order, Wyoming [withdrawing certain described public lands in Wyoming from settlement, etc., pending resurvey, such withdrawal to remain in effect until resurvey is accepted and approved plat thereof is officially filed in local land office]. Mar. 5, 1924. 1 p. f° (No. 3967.) ‡

RAILROAD ADMINISTRATION

- Bills of lading.* No. 15201, before Interstate Commerce Commission, Liggett & Myers Tobacco Company v. director general; brief on behalf of director general. 1924. cover-title, 11 p. ‡
- Coal.* Before Interstate Commerce Commission, no. 14641, Midland Coal Company v. director general; exceptions on behalf of director general to report proposed by examiner. 1924. cover-title, 3 p. ‡
- Cotton-seed oil.* Before Interstate Commerce Commission, no. 14815, Los Angeles Soap Company v. director general; exceptions to examiner's proposed report filed on behalf of director general. 1924. cover-title, 4 p. ‡
- Creosote.* Before Interstate Commerce Commission, no. 14514, Shreveport Creosoting Company v. Louisiana & Pacific Railway Company and James C. Davis, director general of railroads, as agent; exceptions on part of director general to report proposed by examiner. 1923[1924]. cover-title, 15 p. [Imprint date incorrectly given as 1923.] ‡
- Demurrage.* Before Interstate Commerce Commission, no. 14991, General Motors Corporation v. director general et al.; brief on behalf of director general. 1924. cover-title, ii+31 p. ‡
- No. 517, in Supreme Court, Oct. term, 1923, James C. Davis, director general of railroads, as agent, v. E. I. du Pont de Nemours & Company; brief for respondent. 1924. cover-title, ii+39 p. ‡
- Freight rates.* Before Interstate Commerce Commission, no. 14215, Omaha Refining Company et al. v. director general; exceptions on behalf of director general to proposed report of examiner. 1924. cover-title, 7 p. ‡
- Before Interstate Commerce Commission, no. 14891, Geo. H. McFadden & Brother's Agency v. director general; no. 14891, sub no. 1, Edward M. Fowler v. [same]; director general's exceptions to report proposed by examiner. 1924. cover-title, 3 p. ‡
- Before Interstate Commerce Commission, no. 15106, Pendleton & Gilkey et al. v. director general et al.; exceptions on behalf of director general to report proposed by examiner. 1924. cover-title, 5 p. ‡
- Before Interstate Commerce Commission, no. 15131, Minneapolis Steel and Machinery Company v. director general; exceptions on behalf of director general to report of examiner. 1924. cover-title, 1 p. ‡
- Fruit.* Before Interstate Commerce Commission, no. 15240, Sid F. Mauk Produce Company v. director general; brief for director general. 1924. cover-title, 4 p. ‡
- Gasoline.* Before Interstate Commerce Commission, no. 12536, Automobile Gasoline Co. v. director general et al.; petition by director general for rehearing, reargument, or reconsideration. 1924. cover-title, 4 p. ‡
- Gravel.* Before Interstate Commerce Commission, no. 15454, county of Becker [Minn.] v. director general; brief for defendant. 1924. cover-title, 3 p. ‡
- Peanuts.* Before Interstate Commerce Commission, no. 14501, Universal Oil Company et al. v. director general; exceptions on part of director general to report proposed by examiner. 1924. cover-title, 7 p. ‡
- Potassium chlorid.* Before Interstate Commerce Commission, no. 12942, Diamond Match Company v. director general; exceptions on part of director general to report on further hearing proposed by examiner. 1924. cover-title, 4 p. ‡
- Sugar.* No. 123, in Supreme Court, James C. Davis, agent, Railroad Administration, v. A. J. Parrington; brief for plaintiff in error in opposition to motion of defendant in error for order to reconsider rule announced in *Kansas City Southern v. Wolf*, 43 S. C. R. 259, with reference to limitation of actions in view of subsequent legislation of Congress and to receive and consider accompanying argument on said reconsideration. 1924. cover-title, 10 p. ‡
- Toledo, St. Louis and Western Railroad.* Final settlement between director general of railroads and W. L. Ross, receiver of Toledo, St. Louis & Western Railroad Company, Mar. —. 1924. 1924. 3 p. 4° ‡
- Turpentine.* Before Interstate Commerce Commission, no. 15355, Dill-Crosett, Incorporated, v. director general; brief for director general. 1924. cover-title, 12 p. ‡

SHIPPING BOARD

SHIPPING BOARD EMERGENCY FLEET CORPORATION

Ships. Schedule of sailings of Shipping Board vessels in general cargo, passenger & mail services, Mar. 1-Apr. 15, 1924; issued by Traffic Department. [1924.] cover-title, iv+16 p. il. [Monthly. Text on p. 2-4 of cover.] †

23-26331

SMITHSONIAN INSTITUTION

NOTE.—In a recent price-list the Smithsonian Institution publishes this notice: "Applicants for the publications in this list are requested to state the grounds for their requests, as the Institution is able to supply papers only as an aid to the researches or studies in which they are especially interested. These papers are distributed *gratis*, except as otherwise indicated, and should be ordered by the *publication numbers* arranged in sequence. The serial publications of the Smithsonian Institution are as follows: 1. Smithsonian contributions to knowledge; 2. Smithsonian miscellaneous collections; 3. Smithsonian annual reports. No *sets* of these are for sale or distribution, as most of the volumes are out of print. The papers issued in the series of Contributions to knowledge and Miscellaneous collections are distributed without charge to public libraries, educational establishments, learned societies, and specialists in this country and abroad; and are supplied to other institutions and individuals at the prices indicated. Remittances should be made payable to the 'Smithsonian Institution.' The Smithsonian report volumes and the papers reprinted in separate form therefrom are distributed *gratuitously* by the Institution to libraries and individuals throughout the world. Very few of the Report volumes are now available at the Institution, but many of those of which the Smithsonian edition is exhausted can be purchased from the Superintendent of Documents, Government Printing Office, Washington, D. C. The Institution maintains mailing-lists of public libraries and other educational establishments, but no *general mailing-list of individuals*. A library making application to be listed for Smithsonian publications should state the number of volumes which it contains and the date of its establishment, and have the endorsement of a Member of Congress."

The annual reports are the only Smithsonian publications that are regularly issued as public documents. All the others are paid for from the private funds of the Institution, but as they are usually regarded as public documents and have free transmission by mail they are listed in the Monthly catalogue.

Publications. Classified list of Smithsonian publications available for distribution, Mar. 1, 1924; compiled by Helen Munroe. Washington, Smithsonian Institution, 1924. iv+[1]+30 p. (Publication 2755.) [This list does not include publications issued by the National Museum and the Bureau of American Ethnology.] †

24-26306

NATIONAL MUSEUM

NOTE.—The publications of the National Museum comprise an annual report and three scientific series, viz., Proceedings, Bulletins, and Contributions from national herbarium. The editions are distributed to established lists of libraries, scientific institutions, and specialists, any surplus copies being supplied on application. The volumes of Proceedings are made up of technical papers based on the Museum collections in biology, geology, and anthropology, and of each of these papers a small edition, in pamphlet form, is issued in advance of the volume, for prompt distribution to specialists. No sets of any of these series can now be furnished.

Amastridium, neglected genus of snakes; by E. R. Dunn. 1924. cover-title, 3 p. [From Proceedings, v. 65; no. 2524.] †

Birds. Notes on birds collected by W. L. Abbott on Karimata Islands, off West Borneo; by Harry C. Oberholser. 1924. cover-title, 4 p. [From Proceedings, v. 64; no. 2512.] †

Boeckella. Synopsis of species of *Boeckella* and *Pseudoboeckella*, with key to genera of fresh-water Centropagidae [and with list of literature]; by C. Dwight Marsh. 1924. cover-title, 28 p. il. [From Proceedings, v. 64; no. 2498.] †

Catostomids. Notes on certain catostomids of Bonneville system, including type of *Pantosteus virescens* Cope; by John Otterbein Snyder. 1924. cover-title, 6 p. [From Proceedings, v. 64; no. 2508.] †

Crabs. Studies on larvae of crabs of family Pinnotheridae [with bibliography]; by O. W. Hyman. 1924. cover-title, 9 p. 6 p. of pl. [From Proceedings, v. 64; no. 2497.] †

Crane-flies. New species of 2-winged flies from western North America belonging to family Tipulidae; by Charles P. Alexander. 1924. cover-title, 16 p. [From Proceedings, v. 64; no. 2500.] †

- Dragon-flies.* Notes and descriptions of naiads belonging to dragonfly genus *Helocordulia*; by Clarence Hamilton Kennedy. 1924. cover-title, 4 p. 1 pl. [From Proceedings, v. 64; no. 2502.] †
- Lice.* On taxonomy, biology, and distribution of biting lice of family Gyropidae; by H. E. Ewing. 1924. cover-title, 42 p. il. 1 pl. [From Proceedings, v. 63; no. 2489.] †
- Meteorites.* Recently found meteoric irons from Mesa Verde Park, Colo., and Savannah, Tenn.; by George P. Merrill. 1923. cover-title, 4 p. 3 p. of pl. [From Proceedings, v. 63; no. 2487.] †
- Mordenite* and associated minerals from near Challis, Custer County, Idaho; by Clarence S. Ross and Earl V. Shannon. 1924. cover-title, 19 p. il. 3 p. of pl. [From Proceedings, v. 64; no. 2509.] †
- Porpoises.* Fossil porpoise from Calvert formation of Maryland; by Remington Kellogg. 1924. cover-title, 39 p. 18 p. of pl. [From Proceedings, v. 63; 2482.] †
- Skull.* Catalogue of human crania in National Museum collections: Eskimo, Alaska and related Indians, north eastern Asiatics; by Aleš Hrdlička. 1924. cover-title, 51 p. [From Proceedings, v. 63; no. 2480.] †
- Starfish.* Remarkable new sea star from Japan; by W. K. Fisher. 1924. cover-title, 6 p. il. 2 p. of pl. [From Proceedings, v. 64; no. 2493.] †

STATE DEPARTMENT

- Arbitration.* Agreement between United States and France, arbitration, further extending duration of convention of Feb. 10, 1908; signed Washington, July 19, 1923, proclaimed Mar. 4, 1924. 1924. [1]+4 p. (Treaty series 679.) [English and French.] †
24—26276
- Colombia.* Diplomatic correspondence with Colombia in connection with treaty of 1914, and certain oil concessions, in response to resolution, letter submitting diplomatic correspondence in connection with ratification of treaty concluded between United States and Colombia, Apr. 6, 1914, and in connection with securing of any oil concessions for American citizens. Mar. 14, 1924. 71 p. (S. doc. 64, 68th Cong. 1st sess.) * Paper, 5c.
24—26307
- Diplomatic list,* Mar. 1924. [1924.] cover-title, i+34 p. 24° [Monthly.] †
10—16292
- Extradition.* Treaty between United States and Latvia, extradition; signed Riga, Oct. 16, 1923, proclaimed Mar. 3, 1924. 1924. [1]+6 p. (Treaty series 677.) †
24—26333
- International Institute of Agriculture.* General assembly of International Institute of Agriculture, report concurring in requests made by Secretary of Agriculture for legislation to enable appropriation to be made for expenses of delegates to meeting of general assembly of International Institute of Agriculture at Rome in May next, and to secure admission to Institute of Hawaii, the Philippines, Porto Rico, and Virgin Islands. Mar. 6, calendar day Mar. 7, 1924. 4 p. (S. doc. 58, 68th Cong. 1st sess.) * Paper, 5c.
- Mexico.* Convention between United States and Mexico, general claims; signed Washington, Sept. 8, 1923, proclaimed Mar. 3, 1924. 1924. [1]+9 p. (Treaty series 678.) [English and Spanish.] †
24—26275
- Special claims convention between United States and Mexico for settlement of claims of American citizens arising from revolutionary acts in Mexico. Nov. 20, 1910–May 31, 1920; signed Mexico City, Sept. 10, 1923, proclaimed Feb. 23, 1924. 1924. [1]+9 p. (Treaty series 676.) [English and Spanish.] †
24—26274
- Parcel post* agreement between United States and Netherlands East India; [signed Washington, Feb. 15, 1924, Batavia, Oct. 2, 1922, approved Feb. 20] 1924. 1924. [1]+6 p. †
24—26273
- ### INTERNATIONAL JOINT COMMISSION ON BOUNDARY WATERS BETWEEN UNITED STATES AND CANADA
- Work.* International Joint Commission, organization, jurisdiction, and operation under treaty of Jan. 11, 1909, between United States and Great Britain. 1924. v+55 p. * Paper, 10c.
24—26270

PASSPORT CONTROL DIVISION

Passports. To clerks of courts who take passport applications, regulation 10; Mar. 1, 1924. [1924.] 1 p. 4° [Most of the Regulations of the Passport Control Division have been multigraphed and have not been entered in this catalogue.] ‡

SUPREME COURT

American Railway Express Company. Stipulated record, Oct. term, 1923, no. 666, United States and Interstate Commerce Commission *vs.* American Railway Express Company and Seaboard Air Line Railway Company; appeal from district court for northern district of Georgia. [1924.] cover-title, i+8 p. ‡

Cases. Docket [of cases pending in Supreme Court], Oct. term, 1923. [1924.] p. 257-284, 4° [Issued in loose-leaf form.] ‡

[*Journal*] Mar. 3-17, 1924; [slips] 70-80. [1924.] leaves 179-203. ‡

Official reports of Supreme Court, v. 263 U. S., no. 2; Ernest Knaebel, reporter. Preliminary print. 1924. cover-title, [1]+162-365 p. 12° [Cases adjudged in Supreme Court at Oct. term, 1923 (opinions of Nov. 12, in part, -Dec. 3, 1923). Text on p. 2 and 4 of cover. From United States reports, v. 263.] * Paper, 25c. single copy, \$1.00 per vol. (4 nos. to a vol.; subscription price, \$3.00 for 12 nos.); foreign subscription, 5c. added for each pamphlet.

Pothier, Roland R. Transcript of record, Oct. term, 1923, no. 546, William R. Rodman, United States marshal [for district of Rhode Island], *vs.* Roland R. Pothier, on writ of certiorari to circuit court of appeals for 1st circuit. [1924.] cover-title, ii+160 p. ‡

Stilz, Harry B. Transcript of record, Oct. term, 1923, no. 830, Harry B. Stilz *vs.* United States, appeal from Court of Claims. [1924.] cover-title, i+16 p. ii. ‡

Supplee-Biddle Hardware Company. Transcript of record, Oct. term, 1923, no. 447, United States *vs.* Supplee-Biddle Hardware Company, appeal from Court of Claims. [1924.] cover-title, i+10 p. ‡

TREASURY DEPARTMENT

Appraisers. Schedule for hearings by Board of General Appraisers at ports other than port of New York, calendar year 1924. [1924.] 2 p. ([Treasury decision] 39952.) [From Treasury decisions, v. 45, no. 3.] ‡

Certificates of indebtedness. United States of America, 4 per cent Treasury certificates of indebtedness, series TM-1925, dated and bearing interest from Mar. 15, 1924, due Mar. 15, 1925. Mar. 10, 1924. 1 p. 4° (Department circular 337; Public Debt [Commissioner].) ‡

Claims. Judgments of Court of Claims, list of judgments rendered by Court of Claims submitted by Secretary of Treasury and requiring appropriation. Mar. 14, calendar day Mar. 18, 1924. 5 p. (S. doc. 70, 68th Cong. 1st sess.)

* Paper, 5c.

9-6546

Excess profits tax. Corporate income and excess-profits tax for 1921, in response to resolution, information showing amounts of net income and excess profits tax, by industrial divisions and excess-profits tax brackets, reported to Treasury Department in corporate income and excess-profits tax returns for 1921. Mar. 15, calendar day Mar. 17, 1924. 82 p. (S. doc. 67, 68th Cong. 1st sess.) * Paper, 10c.

24-26308

Finance. Daily statement of Treasury compiled from latest proved reports from Treasury offices and depositaries, Mar. 1-31, 1924. [1924.] Each 4 p. or 3 p. f° [Daily except Sundays and holidays.] ‡

15-3303

Ports. revision of lists of ports at which bonded warehouses are established and of ports at which no bonded warehouse of class 3 is established, but where the customhouse premises are used for storage of bonded merchandise; [List of customs districts, headquarters, and ports of entry]. [1924.] 4 p. ([Treasury decision] 39478 [and 39974].) [From Treasury decisions, v. 43, no. 10, and v. 45, no. 5.] ‡

Public debt. Statement of public debt of United States, Dec. 31, 1923. [1924.]
[2] p. narrow f° [Monthly.] † 10-21268

Soldiers. Cash bonus, letter from Secretary of Treasury in response to letter from chairman of Committee on Finance in regard to bill (S. 1969) to provide adjusted compensation for veterans of World War; presented by Mr. Copeland. 1924. [1]+2 p. (S. doc. 60, 68th Cong. 1st sess.) * Paper, 5c.
24-26148

Treasury decisions. Treasury decisions under customs and other laws, v. 44: July-Dec. 1923. 1924. iii+528 p. * Cloth, \$1.50. 10-11513

NOTE.—This volume contains Department decisions numbered 39717-737, 39739-938, including general appraisers' decisions 8667-8722, and abstracts 46158-678. Department decision 39738 was withdrawn.

Treasury decisions under customs, internal revenue, and other laws, including decisions of Board of General Appraisers and Court of Customs Appeals, v. 45, no. 10-13; Mar. 6-27, 1924. 1924. various paging. [Weekly. Department decisions numbered 40037-86, general appraisers' decisions 8748-66, abstracts 46887-47005, internal revenue decisions 3559-67, and later Tariff Commission Notice 12.] * Paper, 5c. single copy, \$1.00 a yr.; foreign subscription, \$2.00. 10-30490

APPRAISERS

Reappraisements of merchandise by general appraisers [on Feb. 25-Mar. 22, 1924]; Mar. 7-28, 1924. [1924.] various paging. (Reappraisement circulars 3499-3502.) [Weekly.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, \$1.05. 13-2916

BUDGET BUREAU

Boise, Idaho. Mint and assay offices, supplemental estimate of appropriation for Treasury Department, fiscal year 1924, pertaining to mints and assay offices [for contingent expenses of assay office at Boise, Idaho]. Mar. 14, 1924. 2 p. (H. doc. 221, 68th Cong. 1st sess.) * Paper, 5c.

District of Columbia. Maintenance of public convenience stations, supplemental estimate of appropriation for District of Columbia, fiscal year 1924, for maintenance of public convenience stations. Mar. 20, 1924. 2 p. (S. doc. 76, 68th Cong. 1st sess.) * Paper, 5c.

Federal Farm Loan Bureau. Miscellaneous expenses of Federal Farm Loan Board, supplemental estimate of appropriation for Treasury Department, fiscal year 1924, for miscellaneous expenses pertaining to activities of Federal Farm Loan Board. Mar. 8, 1924. 2 p. (H. doc. 215, 68th Cong. 1st sess.) * Paper, 5c.

Foot-and-mouth disease. Eradication of foot-and-mouth and other contagious [contagious] diseases of animals, supplemental estimate of appropriation for Department of Agriculture, fiscal year 1924, to remain available until June 30, 1925, for eradication of foot-and-mouth and other contagious diseases of animals, \$1,000,000. Mar. 1, 1924. 2 p. (H. doc. 211, 68th Cong. 1st sess.) * Paper, 5c.

Guam Agricultural Experiment Station. Agricultural experiment station on island of Guam, Oregon and California Railroad lands, and Coos Bay wagon road lands, supplemental estimate of appropriation for Department of Agriculture, fiscal year 1924, to repair damage by typhoon to buildings, fences, etc., of agricultural experiment station on island of Guam, and for protection of so-called Oregon and California Railroad lands and Coos Bay wagon road lands. Mar. 8, 1924. 3 p. (H. doc. 214, 68th Cong. 1st sess.) * Paper, 5c.

Internal revenue. Refunding internal-revenue collections, supplemental estimate of appropriation for Treasury Department, fiscal year 1924. Mar. 19, 1924. 3 p. (S. doc. 75, 68th Cong. 1st sess.) * Paper, 5c.

Marine hospital, Key West, Fla., supplemental estimate of appropriation for Treasury Department, fiscal year 1924, for providing water supply at Key West, Fla., marine hospital. Mar. 14, calendar day Mar. 18, 1924. 2 p. (S. doc. 72, 68th Cong. 1st sess.) * Paper, 5c.

State Department. Deficiency and supplemental estimates for State Department, deficiency estimates of appropriations for Department of State, fiscal years 1922, 1923, and supplemental estimates, fiscal year 1924. Mar. 14, calendar day Mar. 18, 1924. 7 p. (S. doc. 71, 68th Cong. 1st sess.) * Paper, 5c.

COAST GUARD

Examinations. Standards of examinations for promotion of personnel of Coast Guard, Nov. 1923. 1924. ii+42 p. ‡

Regulations for Coast Guard. 1923. 1924. v+366 p. [Issued in loose-leaf form for insertion in binder.] ‡

COMPTROLLER OF CURRENCY

National banks. Monthly statement of capital stock of national banks, national bank notes, and Federal reserve bank notes outstanding, bonds on deposit, etc. [Mar. 1, 1924]. Mar. 1, 1924. 1 p. f° ‡ 10—21266

ENGRAVING AND PRINTING BUREAU

Supplies. Engraving and printing supplies: Paper, etc. [specifications and proposal for fiscal year 1925]. Mar. 1, 1924. 3 p. f° ‡

FEDERAL FARM LOAN BUREAU

Agricultural credit. Federal farm loan act as amended to Jan. 1, 1924. Jan. 1924. ii+34 p. (Circular 20.) ‡ 24—26279

GENERAL SUPPLY COMMITTEE

Government supplies. Specifications and proposals for supplies [fiscal year 1925]: class 9, Furniture and floor coverings. [1924.] 65 p. 4° ‡

— Same: class 10, Groceries and provisions, July 1–Oct. 31, 1924. [1924.] 12 p. 4° ‡

— Same: class 11, Forage, flour, and seed, July 1–Oct. 31, 1924. [1924.] 5 p. 4° ‡

— Same: class 15, Incandescent electric lamps. [1924.] 7 p. 4° ‡

GOVERNMENT ACTUARY

Bonds of United States. Market prices and investment values of outstanding bonds and notes [of United States, Feb. 1924]. Mar. 1, 1924. 7 p. 4° (Form A.) [Monthly.] ‡

INTERNAL REVENUE BUREAU

Income tax forms, revenue act of 1921, copies of forms used for taxable year 1923 in administration of title 2 of revenue act of 1921. 1924. cover-title, 111 p. f° (Bulletin A [income tax] revised Jan. 1, 1924.) *Paper, 30c. 24—26280

Internal revenue bulletin. v. 3. no. 9–13; Mar. 3–31, 1924. 1924. various paging. [Weekly.] *Paper, 5c. single copy (for subscription price see note below). 22—26051

NOTE.—The Internal revenue bulletin service for 1924 will consist of weekly bulletins, quarterly digests, and semiannual cumulative bulletins. The weekly bulletins will contain the rulings to be made public and all internal revenue Treasury decisions. The quarterly digests, with the exception of the one to be published at the end of 1924, will contain digests of the rulings previously published in the weekly bulletins for 1924. The last digest for 1924 will also contain digests of the rulings published during 1922 and 1923. The semiannual cumulative bulletins will contain all new rulings published during the previous 6 months. The complete bulletin service may be obtained, on a subscription basis, from the Superintendent of Documents, Government Printing Office, Washington, D. C., for \$2.00 a yr.; foreign subscription, \$2.75.

Internal revenue tax information service, 1924 [rates of subscription and detachable form to forward with remittance]. [1924.] 1 p. 4° [This supersedes Income tax and Sales tax information services formerly issued as separate publications.] ‡

LOANS AND CURRENCY DIVISION

- Bonds of United States.* Caveat list of United States registered bonds and notes, Mar. 1, 1924. [1924.] 56 p. f° [Monthly.] †
- Money.* Circulation statement of United States money, Mar. 1, 1924. [1924.] 1 p. oblong 8° [Monthly.] † 10—21267

PUBLIC HEALTH SERVICE

- Arsphenamine.* Viscosity and toxicity of arsphenamine solutions [with bibliography]; by Carl Voegtlin, James M. Johnson, and Helen Dyer. 1924. [1]+17 p. il. (Reprint 898.) [From Public health reports, Feb 1, 1924.] *Paper, 5c. 24—26309
- Folliculosis.* Epidemiological study of folliculosis of conjunctiva [with list of references]; by Milton V. Veldee. 1924. 12 p. il. (Reprint 886.) [From Public health reports, Dec. 7, 1923.] *Paper, 5c. 24—26283
- Hydrogen sulphide* literature [with bibliography on hydrogen sulphide poisoning]; by C. W. Mitchell and S. J. Davenport. 1924. [1]+13 p. (Reprint 892.) [Prepared in cooperation with Mines Bureau. From Public health reports, Jan. 4, 1924.] *Paper, 5c. 24—26287
- Hygiene, Public.* Changes in small town [West Point, Va.] brought about by Health Department; by B. B. Bagby. [Reprint] 1924. 4 p. (Reprint 821.) [From Public health reports, Mar. 9, 1923.] *Paper, 5c. 24—26310
- Cooperative rural health work of Public Health Service, fiscal year 1923; by L. L. Lumsden. 1924. 24 p. (Reprint 887.) [From Public health reports, Dec. 14, 1923.] *Paper, 5c. 24—26284
- Transactions of 21st annual Conference of State and Territorial Health Officers with United States Public Health Service, Washington, D. C., May 16 and 17, 1923. Jan. 1924. vii+176 p. (Public health bulletin 139.) *Paper, 20c. 6—35322
- Iodin.* Methods of administering iodine for prophylaxis of endemic goiter [with list of references]; by Robert Olesen. 1924. [1]+11 p. (Reprint 893.) [From Public health reports, Jan. 11, 1924.] *Paper, 5c. 24—26288
- Mosquitos.* Some notes on relation of domestic animals to Anopheles; by M. A. Barber and T. B. Hayne. 1924. [1]+6 p. (Reprint 897.) [From Public health reports, Jan. 25, 1924.] *Paper, 5c. 24—26291
- Negroes.* National negro health week, Mar. 30—Apr. 5, 1924, 10th annual observance, under auspices of Annual Tuskegee Negro Conference and National Negro Business League, in cooperation with Public Health Service, State health departments, county health departments, city health departments, and various health, civic, and other organizations. 1924. iii+12 p. *Paper, 5c.
- Oral hygiene.* Program for oral hygiene in public schools of Minneapolis, Minn.; by F. Denton White. 1924. 6 p. 1 pl. (Reprint 890.) [From Public health reports, Dec. 21, 1923. This article was erroneously credited to F. E. Harrington when it was printed in the Public health reports.] *Paper, 5c. 24—26286
- Pellagra.* Study of treatment and prevention of pellagra, experiments showing value of fresh meat and of milk, therapeutic failure of gelatin, and preventive failure of butter and of cod-liver oil [with list of references]; by Joseph Goldberger and W. F. Tanner. 1924. [1]+21 p. (Reprint 895.) [From Public health reports, Jan. 18, 1924.] *Paper, 5c. 24—26311
- Public health reports*, v. 39, no. 10—13; Mar. 7—28, 1924. 1924. [xvi]+447—653 p. il. [Weekly.] *Paper, 5c. single copy, \$1.50 a yr.; foreign subscription, \$2.75. 6—25167
- SPECIAL ARTICLES.**—No. 10. Factors in mental health of girls of foreign parentage, study of 210 girls of foreign parentage who received advice and assistance from social agency [Boston Society for Care of Girls], 1919—22; by Mary C. Jarrett.—World health conditions as reported by Health Section of League of Nations.—No. 11. *Malta fever*, cattle suggested as possible source of infection, following serological study of human serums [with list of references]; by Alice C. Evans.—New Baldwin-Wood weight-height-age tables as index of nutrition, application of Baldwin-Wood standard of nutrition to 506 native white children without physical defects and with good or excellent nutrition as judged from clinical evidence; by Tallafiero Clark, Edgar Sydenstricker, and Selwyn D. Collins.—Improved health conditions in New York City in past 50 years.—No. 12. Absenteeism among white and negro school

Public health reports—Continued.

children in Cleveland [Ohio], 1922-23; by G. E. Harmon and G. E. Whitman.—Workmen's compensation acts in United States, medical aspect, review [of Research report 61, of National Industrial Conference Board]; by E. C. Ernst.—Reports of Health Section of League of Nations.—No. 13. Epidemic of typhoid fever and other intestinal diseases in Everett, Wash., July, 1923; by C. E. Dorisy.—Effect of *Chara robbinsii* on mosquito larvae [with list of references]; by M. A. Barber.—Work of Madison County (Ala.) Health Department.—Rural health work in New York State, Cattaraugus County demonstration establishes first county health unit in State.—Death rates in group of insured persons, comparison of principal causes of death, Jan. 1924, Jan., Dec., and year 1923, and last quarter of 1923.

Note.—This publication is distributed gratuitously to State and municipal health officers, etc., by the Surgeon General of the Public Health Service, Treasury Department. Others desiring these reports may obtain them from the Superintendent of Documents, Washington, D. C., at the prices stated above.

Radium. Preliminary note on observations made on physical condition of persons engaged in measuring radium preparations [with bibliography]; by R. C. Williams. 1924. 24 p. il. 2 p. of pl. (Reprint 889.) [From Public health reports, Dec. 21, 1923.] * Paper, 5c. 24—26235

Rocky Mountain spotted fever: Viability of virus in animal tissues; by R. R. Spencer and R. R. Parker. 1924. 4 p. (Reprint 894.) [From Public health reports, Jan. 11, 1924.] * Paper, 5c. 24—26289

Thyroid gland. Importance of our knowledge of thyroid physiology in control of thyroid diseases, [by David Marine]; abstract by Taliaferro Clark. 1924. [1]+4 p. (Reprint 896.) [From Public health reports, Jan. 18, 1924.] * Paper, 5c. 24—26290

Tuberculosis survey of Porto Rico, Oct. 11, 1922-Apr. 18, 1923; by J. G. Townsend. Dec. 1923. [published] 1924. vi+98 p. il. 12 pl. 24 p. of pl. 2 maps. 4 tab. (Public health bulletin 138.) * Paper, 35c. 24—26281

Vaccination. Specific leprosy reactions and abnormal vaccinia induced in lepers by smallpox vaccination; by Oswald E. Denney and Ralph Hopkins. [Reprint] 1924. 11 p. 2 p. of pl. (Reprint 805.) [From Public health reports, Dec. 22, 1922.] * Paper, 5c. 24—26282

HYGIENIC LABORATORY

Arsphenamine. 1, Study of acid-base equilibria of arsphenamine solutions [with list of references], by Elias Elvove and W. Mansfield Clark; 2 Biological standardization of arsphenamine and neoarsphenamine, by George B. Roth; 3, Osmotic pressure of arsphenamine and neoarsphenamine solutions, by James M. Johnson. Mar. 1924. v+41 p. il. (Bulletin 135.) * Paper, 10c. 24—26292-294

— Same. (H. doc. 65, 68th Cong. 1st sess.)

VENEREAL DISEASES DIVISION

Venereal disease information, issued by Public Health Service for use in cooperative work with State health departments, v. 5, no. 3; Mar. 20, 1924. 1924. ii+109-157+iv p. [Monthly.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c. 23—26719

SPECIAL ARTICLES.—Diagnosis and treatment of syphilis, not including neurosyphilis; by John H. Stokes.—General paralysis in New York State, 1913-22; by Horatio M. Pollock.—Report of inquiry concerning present incidence of venereal diseases in Hamilton County, Ohio.—Venereal disease clinics statistics, July 1-Dec. 31, 1923 [as reported to State departments of health].

Venereal diseases. Enforcement of regulations relating to interstate travel of venereally infected persons. [1924.] [1]+6 p. [From Venereal disease information, v. 4, no. 12, Dec. 20, 1923.] †

TREASURER OF UNITED STATES

Paper money. Monthly statement, paper currency of each denomination outstanding Jan. 31, 1924. Feb. 1 [1924]. 1 p. oblong 24° †

— Same, Feb. 29, 1924. Mar. 1 [1924]. 1 p. oblong 24° †

WAR DEPARTMENT

Army regulations. †

NOTE.—The Army regulations are issued in pamphlet form for insertion in loose-leaf binders. The names of such of the more important administrative subjects as may seem appropriate, arranged in proper sequence, are numbered in a single series, and each name so numbered constitutes the title and number of a pamphlet containing certain administrative regulations pertaining thereto. Where more than one pamphlet is required for the administrative regulations pertaining to any such title, additional pamphlets will be issued in a separate sub-series.

- 1-10. Army regulations: List of current pamphlets and changes, distribution; Dec. 31, 1923. [1924.] 10 p. [Supersedes AR 1-10, Oct. 1, 1923.]
 20-10. Inspector General's Department: Inspection of posts and camps; Dec. 13, 1923. [1924.] 4 p. [Supersedes AR 20-10, Apr. 23, 1923.]
 30-430. Quartermaster Corps: Remount purchasing and breeding headquarters, Changes 2; Jan. 9, 1924. [1924.] 2 p. [Supersedes AR 30-430, Changes 1, Jan. 3, 1923.]
 30-1155. Same: Transport chaplain; Jan. 28, 1924. 1924. 1 p. [Supersedes AR 30-1155, Mar. 16, 1922.]
 30-2135. Same: Laundries, Changes 1; Jan. 29, 1924. 1924. 1 p.
 340-10. Correspondence: Penalty envelopes and labels, use of mails, Changes 1; Jan. 5, 1924. 1924. 1 p.
 500-50. Employment of troops: Enforcement of laws, Changes 1; Jan. 31, 1924. 1924. 1 p.
 605-120. Commissioned officers: Personal reports, registration, Changes 2; Jan. 18, 1924. [1924.] 2 p. [Supersedes AR 605-120, Changes 1, Oct. 5, 1923.]
 615-10. Enlisted men: Rating and disrating of specialists, except in Medical Department; Dec. 13, 1923. [1924.] 6 p.
 615-250. Same: Physical inspections, Changes 2; Jan. 14, 1924. 1924. 1 p. [Supersedes AR 615-250, Changes 1, June 12, 1923.]

Training regulations.

NOTE.—The Training regulations are issued in pamphlet form for insertion in loose-leaf binders.

- 150-30. Marksmanship: Automatic rifle, prepared under direction of chief of infantry; Nov. 21, 1923. [1924.] 42 p. il. * Paper, 10c.
 200-5. Scouting and patrolling: Scouting and patrolling, dismounted, prepared under direction of chief of infantry; Sept. 29, 1923. [1924.] 83 p. il. * Paper, 10c.
 435-30. Coast Artillery Corps: Tactical employment of antiaircraft artillery (includes machine guns, guns, and searchlights), prepared under direction of chief of coast artillery; Jan. 7, 1924. [1924.] 23 p. il. * Paper, 5c.

ADJUTANT GENERAL'S DEPARTMENT

- Army list and directory.* Mar. 1, 1924. 1924. v+314 p. large 8° [Bimonthly.] * Paper, 25c. single copy, \$1.25 a yr.; foreign subscription, \$1.85. 9-35106
Ignition and carburetion for military specialists. 1923. 1924. vii+240 p. il. (United States Army training manual 56.) * Cloth, 50c.
Officers, Army. Officers of Army stationed in or near District of Columbia, Apr. 1924. 1924. iv+41 p. [Quarterly.] * Paper, 5c. single copy, 20c. a yr.; foreign subscription, 30c. 9-35107
U. S. Army recruiting news, bulletin of recruiting information issued by direction of Adjutant General of Army, Mar. 1 and 15, 1924. [Recruiting Publicity Bureau, Governors Island, N. Y., Mar. 1 and 15, 1924.] Each 16 p. il. 4° † Recruiting Publicity Bureau, Governors Island, N. Y. War 22-1

AIR SERVICE

- Aeronautical bulletins.* Aeronautical bulletin, no. 93, 97, 109-117, 119-124, Route information series; Jan. 15-Mar. 1, 1924. [1924.] various paging, 12° (Airways Section.) * Paper, 5c. each. 23-26231
 — Aeronautical bulletin, no. 124, 127, 131, 142-148, 150-157, 159-169, 171-184, State series; Jan. 15-Mar. 1, 1924. [1924.] various paging, il. 12° (Airways Section.) * Paper, 5c. each.

ENGINEERING DIVISION

- Alcohol-gasoline mixtures.* Material Section report; by A. C. Zimmerman. 1924. ii+3 p. il. 4° (Air Service. Air Service information circular, aviation, v. 5, no. 450, Mar. 1, 1924.) †
Engines. Comparison tests of storage preparations for aviation engine storage of less than 6 months, Power Plant Section report; by S. A. Christiansen. 1924. ii+9 p. il. 4° (Air Service. Air Service information circular, aviation, v. 5, no. 451, Mar. 1, 1924.) †

ENGINEER DEPARTMENT

- Duluth, Minn.* Duluth-Superior Harbor, statistical report of marine commerce of Duluth, Minn., and Superior, Wis., calendar year 1923, with supplementary report of commerce of Keweenaw Waterway, Mich. 1924. [1]+28 p. il. ‡
- Frankfort Harbor, Mich.*, reports on preliminary examination and survey of Frankfort Harbor, Mich. Feb. 26, 1924. 25 p. map. (H. doc. 208, 68th Cong. 1st sess.) * Paper, 5c.
- Glencove Creek, N. Y.*, reports on preliminary examination and survey of Glencove Creek, N. Y. Feb. 26, 1924. 14 p. map. (H. doc. 207, 68th Cong. 1st sess.) * Paper, 5c.
- Hackensack River.* Maintenance and improvement of existing river and harbor works, Hackensack River, N. J., advertisement [for dredging and rock removal]. [1924.] 14 p. 4° ‡
- Providence River.* Maintenance and improvement of existing river and harbor works for Providence River and Harbor, R. I., advertisement [for dredging]. [1924.] 13 p. 4° ‡
- Shoal Harbor.* Maintenance and improvement of existing river and harbor works, Shoal Harbor and Compton Creek and Keyport Harbor, N. J., advertisement [for maintenance dredging]. [1924.] 15 p. 4° ‡
- Tolovana River, Alaska.* reports on preliminary examination and survey of Tolovana River, Alaska. Feb. 9, 1924. 12 p. map. (H. doc. 193, 68th Cong. 1st sess.) * Paper, 5c.

FINANCE DEPARTMENT

- Finance circular.* Changes 2 [to] Finance circular 5, 1923; Jan. 12, 1924. [1924.] 3 leaves, 12° ‡
- Finance circular 1 [1924]; Jan. 14, 1924. [1924.] 5 p. 12° ‡
- Index, Finance circulars, 1923. [1924.] 18 p. 12° ‡

MEDICAL DEPARTMENT

- Veterinary Corps, Army.* Circular of information in relation to appointment in Veterinary Corps, Army, requisite qualifications, examination of applicants, etc. Revised Feb. 19, 1924. [1924.] 7 p. narrow 8° ‡

ORDNANCE DEPARTMENT

- Gun mounts.* Elements of mobile carriage design (supplement), Dec. 12, 1923: [Determination of forces brought upon principal parts of 75 mm. gun carriage, model of 1921, by discharge of gun]. 1924. iii+25 p. il. (Design manual, note no. 2, artillery; Ordnance Dept. doc. 2046.) ‡

NOTE.—This set of calculations on the 75 mm. gun carriage, model of 1921, issued as note no. 2, is intended to supplement Elements of mobile carriage design (Ordnance Department document 2043) which is note no. 1 of this series.

- Ordnance.* Handbook of 75-mm. gun matériel, model of 1897 M1 (French), with instructions for its care. [Edition of] July 8, 1918. [Reprint] 1924. 142 p. il. 17 pl. 18 p. of pl. ([Form] no. 1817.) ‡

- Ordnance field service bulletin.* Ordnance field service bulletins, general instructions, introduction; Oct. 15, 1923. 1924. 1 p. ‡

NOTE.—In order to provide a vehicle for conveying instructions and information from the chief of field service to the ordnance field service, four bulletins, entitled Ordnance field service bulletins, will be issued. These bulletins replace all former field service bulletins. The bulletins will be divided in the following headings: Bulletin 1, General instructions; Bulletin 2, Supply; Bulletin 3, Ammunition; Bulletin 4, Maintenance.

- Ordnance field service bulletin 1, sec. 1; Oct. 15, 1923. [1924.] 10 p. il. ‡
- Same 2, introduction [and sec. 1-] 12; Oct. 15, 1923. [1924.] various paging, il. ‡
- Same 3, introduction [and sec. 1-] 6; Oct. 15, 1923. [1924.] various paging. ‡
- Same 4, introduction [and sec. 1-] 10; Oct. 15, 1923. 1924. various paging. ‡