

PUBLIC LIBRARY

MAY 7 1925

DETROIT, MICH.

Monthly Catalogue

United States

Public Documents

No. 363

March, 1925

ISSUED BY THE
SUPERINTENDENT OF DOCUMENTS

WASHINGTON

1925

Abbreviations

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

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.

Norm.—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.

The L. C. card number appended to some of the entries is for those libraries ordering printed cards from the Library of Congress. The number at the extreme right of an entry indicates the classification of the publication in the Office of the Superintendent of Documents.

HOW TO ORDER PUBLICATIONS—SEE NEXT PAGE

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.

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.

HOW TO ORDER PUBLICATIONS

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, together with the classification number which is added to the entry at the extreme right; order the Congressional documents and reports by the title, together with the document or report number and the Congress and session, e. g., H. doc. 472, 68-2.

Do not use the L. C. card number in ordering a publication.

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.

TO LIBRARIANS

Beginning with the Monthly catalogue for July, 1924, the number given at the extreme right of each entry (except for Congressional documents and reports) is the classification number by which the publication is arranged in the Library and in the Sales Stock of the Office of the Superintendent of Documents. It can be used as a classification number by such libraries as are using, for the Departmental publications, the arrangement of public documents advocated in the Check list of United States public documents, 1789-1909. In using this number as a classification number in a library, it should be noted that the shilling mark (/) is used to separate what would ordinarily be a superior number or letter (the numbers or letters immediately following the line) from the main classification number, it not being practicable to print these numbers and letters as superiors in the Monthly catalogue, e. g., the number A 1.23/a : So96/4 listed in the Monthly catalogue would be A 1.23^a : So96⁴ in a library.

LIBRARY OF CONGRESS CARDS

Numbers to be used in ordering the printed catalogue cards of the Library of Congress are appended to entries for the more important publications. These are given at the left, with "L. C. card" prefixed. Do not confuse with the Documents Office classification number given at the right. 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.

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.

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.

CORRECTIONS FOR FEBRUARY, 1925, MONTHLY CATALOGUE

On p. 568, 41st line, change "H. R. 11473" to read "H. R. 11472"; on p. 572, 28th line, change "* Paper, 70c." to read "* Paper, 80c."; on p. 595, 8th line, change "[From I. C. C. reports, v. 84.]" to read "[From I. C. C. reports, v. 94.]" ; on p. 628, 16th line, change "1925." to read "1924." Change classification number (at extreme right of entry) as follows: p. 554, 32d line, Y 4. P 46/2: Ap 4/2 to Y 4. P 96/2: Ap 4/2.

MONTHLY CATALOGUE

No. 363

MARCH

1925

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, at irregular intervals, announcements concerning its publications, which will be mailed to all applicants, enabling them to select such reports and bulletins as interest them.

Cattle. [Bureau of Animal Industry] order 287 [amendment 32], and 292; Feb. 25 and 26, 1925. [1925.] 1 p. and 34 p. [Consist of orders concerning quarantine of cattle, etc.] † A 4.5: 287/33, etc.

Crops and markets. Crops and markets, weekly, Mar. 7–28, 1925; v. 3, no. 10–13. [1925.] p. 145–208, 4° * Paper, \$1.00 a yr. (including monthly supplement); foreign subscription, \$2.00.
L. C. card Agr 24–113 A 36.11/2: 3/10–13

— Same, monthly supplement, Mar. 1925; v. 2, supplement 3. [1925.] p. 73–104, il. 4° [Included in price of weekly Crops and markets.]
A 36.11/3: 2/3

— Index to Crops and markets, v. 2, July–Dec. 1924. [1925.] 4 p. 4°
*Paper, 5c. A 36.11/2: 2/in.

Journal of agricultural research, v. 29, no. 11 and 12; Dec. 1 and 15, 1924. 1925. cover-titles, p. 523–624, il. [Semimonthly. Text on p. 2 of covers.]
*Paper, 10c. single copy, \$4.00 a yr.; foreign subscription, \$5.25.
L. C. card Agr 13–1837 A 1.23: 29/11–12

CONTENTS.—No. 11. Diagnosis of decay in wood [with list of literature cited]; by Ernest E. Hubert.—Total ash determination in spices [with bibliography]; by A. L. Mehring.—No. 12. Life-history studies of tobacco flea-beetle in southern cigar-wrapper district [with list of literature cited], by F. S. Chamberlin and J. N. Tenhet: technical description of larva, by Adam G. Böving.—Differentiation of primary isolations of *Bacterium melitensis* from primary isolations of *Bacterium abortus* (bovine) by their cultural and atmospheric requirements [with list of literature cited]; by John M. Buck.—Feed cost of milk production as affected by percentage fat content of milk [with list of literature cited]; by W. L. Gaines.—Relation between diet, composition of blood, and secretion of milk of dairy cows [with list of literature cited]; by C. A. Cary and Edward B. Meigs.

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.

Official record, Department of Agriculture, v. 4, no. 9–12; Mar. 4–25, 1925. [1925.] Each 8 p. 4° [Weekly.] * Paper, 50c. a yr.; foreign subscription, \$1.10.
L. C. card Agr 22–146 A 1.33: 4/9–12

Poultry. Postnatal growth of body, systems, and organs of single-comb white Leghorn chicken [with list of literature cited]; by Homer B. Latimer. 1925. cover-title, p. 363–397, il. [From *Journal of agricultural research*, v. 29, no. 8, Oct. 15, 1924.] † A 1.23/a: C 432/9

Quarantine. Modification of fruit and vegetable quarantine, Amendment 4 of regulations supplemental to Notice of quarantine 56, effective Feb. 6, 1925. [1925.] 2 p. (Federal Horticultural Board.) † A 35.5: 56/amdt. 4

AGRICULTURAL ECONOMICS BUREAU

- Land settlement and colonization in Great Lakes States*; by John D. Black and L. C. Gray. Mar. 23, 1925. cover-title, 88 p. il. (Agriculture Dept. Department bulletin 1295.) [Prepared in cooperation with Agricultural Experiment Station of University of Minnesota. Text on p. 2 of cover.] * Paper, 15c.
L. C. card Agr 25-395 A 1.3: 1295
- Potatoes*. Statistics of potatoes and sweet potatoes, year ended July 31, 1924, with comparable data for earlier years. Mar. 1925. cover-title, 51 p. (Agriculture Dept. Statistical bulletin 10.) [Text on p. 2 of cover.] * Paper, 10c.
L. C. card Agr 25-411 A 1.34: 10
- Service announcements*. Service and regulatory announcements, no. 90: Regulations of Secretary of Agriculture under warehouse act of Aug. 11, 1916, as amended, revised regulations for warehousemen storing tobacco, approved Jan. 30, 1925. Mar. 8, 1925. ii+27 p. * Paper, 5c.
L. C. card Agr 15-199 A 36.5: 90
- Vegetables*. Carload shipments of vegetables from stations in United States, calendar years 1920-23. 1925. cover-title, 99 p. (Agriculture Dept. Statistical bulletin 9.) * Paper, 15c.
L. C. card Agr 25-410 A 1.34: 9

ANIMAL INDUSTRY BUREAU

- Anthelmintics*. Critical tests of miscellaneous anthelmintics [with list of literature cited]; by Maurice C. Hall and Jacob E. Shillinger. 1925. cover-title, p. 313-332. [From Journal of agricultural research, v. 29, no. 7, Oct. 1, 1924.] ‡
A 1.23/a: An 86/6
- Cattle*. Judging beef cattle; [by E. H. Thompson]. [Nov. 1919, revised Feb. 1925.] [1925.] ii+14 p. il. (Agriculture Dept. Farmers' bulletin 1068.) * Paper, 5c.
A 1.9: 1068/3
- Some tested methods for livestock improvement; [by D. S. Burch, in consultation with livestock, dairy, and extension specialists of Department]. Jan. 1925. ii+20 p. il. (Agriculture Dept. Miscellaneous circular 33.) [Includes lists of Agriculture Department publications on livestock improvement.] * Paper, 5c.
L. C. card Agr 25-409 A 1.5/2: 33
- Formaldehyde*. Observations on mechanism of reaction between formaldehyde and serum proteins [with list of literature cited]; by R. R. Henley. [1925.] p. 471-482, il. [From Journal of agricultural research, v. 29, no. 10, Nov. 15, 1924.] ‡
A 1.23/a: F 765
- Hookworms*. Preparasitic stages in life history of cattle hookworm (*Bu-
stomum phlebotomum*) [with list of literature cited]; by Benjamin Schwartz. [1925.] p. 451-458, il. [From Journal of agricultural research, v. 29, no. 9, Nov. 1, 1924.] ‡
A 1.23/a: H 764/2
- Posters*. Hatch early, why it pays; [poster]. [1925.] 14.6×10 in. †
A 4.16: H 28
- Service announcements*. Service and regulatory announcements, Feb. 1925; [no.] 214. Mar. 1925. p. 11-23. [Monthly.] * Paper, 5c. single copy, 25c. a yr.; foreign subscription, 40c.
L. C. card Agr 7-1658 A 4.13: 214
- Spices*. Total ash determination in spices [with bibliography]; by A. L. Mehring. [1925.] p. 569-574. [From Journal of agricultural research, v. 29, no. 11, Dec. 1, 1924.] ‡
A 1.23/a: Sp41
- Swine production*; [by E. Z. Russell]. [Mar. 1925.] ii+30 p. il. (Agriculture Dept. Farmers' bulletin 1437.) [Revision of Farmers' bulletin 874.] * Paper, 5c.
L. C. card Agr 25-407 A 1.9: 1437

BIOLOGICAL SURVEY BUREAU

- English sparrow* as pest: [by] Ned Dearborn. [Apr. 1912, revised Apr. 1917, reprint] 1925. 24 p. il. (Agriculture Dept. Farmers' bulletin 493.) [Includes lists of Agriculture Department publications relating to birds.] * Paper, 5c. A 1.9:493/3-5
- Starlings*. Spread of European starling in North America; [by] May Thacher Cooke. Mar. 1925. 8 p. il. (Agriculture Dept. Department circular 336.) * Paper, 5c.
L. C. card Agr 25-403 A 1.14/2:336

CHEMISTRY BUREAU

- Citrus fruit*. By-products from citrus fruits [with bibliography; by] E. M. Chace. Sept. 1922, revised Feb. 1925. [1925.] 15 p. il. (Agriculture Dept. Department circular 232.) * Paper, 5c.
L. C. card Agr 25-402 A 1.14/2:232/2
- Citrus pectin* [with bibliography]; by Homer D. Poore. Mar. 9, 1925. 20 p. (Agriculture Dept. Department bulletin 1323.) * Paper, 5c.
L. C. card Agr 25-399 A 1.3:1323
- Leather, hides, and skins*. Home tanning of leather and small fur skins; [by] R. W. Frey, I. D. Clarke, and F. P. Veitch]. [Aug. 1923, reprint with slight changes, 1925.] ii+29 p. il. (Agriculture Dept. Farmers' bulletin 1334.) [Includes lists of Agriculture Department publications relating to fur animals.] * Paper, 5c.
L. C. card Agr 23-1021 A 1.9:1334/2
- Service announcements*. Service and regulatory announcements, Aug. 1914; [no.] 8. Oct. 2, 1914 [reprint 1925]. p. 631-636. * Paper, 5c.
L. C. card Agr 14-194 A 7.6/1:8/1-3
- Same, supplement 186. Mar. 13, 1925. p. 415-438. [Contains Notices of judgment under food and drugs act 12751-800.] * Paper, 5c. A 7.6/2:186
- Same, supplement 187. Mar. 1925. p. 439-463. [Contains Notices of judgment under food and drugs act 12801-850.] * Paper, 5c. A 7.6/2:187

DAIRYING BUREAU

- Milk*. Effect of garlic on flavor and odor of milk; by C. J. Babcock. Mar. 18, 1925. 11 p. il. (Agriculture Dept. Department bulletin 1326.) * Paper, 5c.
L. C. card Agr 25-400 A 1.3:1326

EDITORIAL AND DISTRIBUTION WORK OFFICES

- Department bulletins*, Department circulars, [and] miscellaneous publications [lists of recent publications available for distribution; prepared in Publications Office]. [1925.] oblong 48° ([New publications no. 6.]) [This publication is issued in postal card form.] † A 21.6/3:6

ENTOMOLOGY BUREAU

- Ants*. House ants, kinds and methods of control; [by] C. L. Marlatt. [July 8, 1916, revised reprint Apr. 1922, reprint] 1925. 15 p. il. (Agriculture Dept. Farmers' bulletin 740.) * Paper, 5c.
L. C. card Agr 22-577 A 1.9:740/3-3
- Bees*. Morphology of honeybee larva [with list of literature cited]; by James A. Nelson. 1925. cover-title, 1167-1214+[7] p. il. 8 p. of pl. [From Journal of agricultural research, v. 28, no. 12, June 21, 1924.] † A 1.23/a: B 391
- Cow-pea weevils*. Longevity and fecundity of *Bruchus quadrimaculatus* Fab. as influenced by different foods [with list of literature cited]; by A. O. Larson and C. K. Fisher. [1925.] p. 297-305. [From Journal of agricultural research, v. 29, no. 6, Sept. 15, 1924.] † A 1.23/a: W 419/2

- Greenhouse leaf-tyer*, *Phlyctaenia rubigalis* (Guenée) [with list of literature cited], by C. A. Weigel [and] B. M. Broadbent; [systematic description by] August Buseck and Carl Heinrich. 1925. cover-title, p. 137-158, il. [From *Journal of agricultural research*, v. 29, no. 3, Aug. 1, 1924.] †
A 1.23/a: L 47/14
- Insecticides*. Some insecticidal properties of fatty acid series; by E. H. Siegler and C. H. Popenoe. [1925.] p. 259-261. [From *Journal of agricultural research*, v. 29, no. 5, Sept. 1, 1924.] †
A 1.23/a: In 7/6
- Oyster-shell scale* and scurfy scale; by A. L. Quaintance and E. R. Sasscer. Apr. 26, 1916 [reprint 1925]. 16 p. il. (Agriculture Dept. Farmers' bulletin 723.) [Includes lists of Agriculture Department publications relating to insects injurious to deciduous fruits.] * Paper, 5c.
L. C. card Agr 16-518
A 1.9: 723/2-5
- Polyscelis modestus* Gahan, minor parasite of Hessian fly; by P. R. Myers. [1925.] p. 289-295, il. [From *Journal of agricultural research*, v. 29, no. 6, Sept. 15, 1924.] †
A 1.23/a: H 468/5
- Termites*. New termites and hitherto unknown castes from Canal Zone, Panama; by Thos. E. Snyder. 1925. cover-title, p. 179-193, il. [From *Journal of agricultural research*, v. 29, no. 4, Aug. 15, 1924.] †
A 1.23/a: T 273/2

EXPERIMENT STATIONS OFFICE

- Experiment station record*, v. 52, no. 1; Jan. 1925. 1925. cover-title, viii+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. (subscription price incorrectly given in publication).
L. C. card Agr 9-832
A 10.6: 52/1

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.

FEDERAL HORTICULTURAL BOARD

- Service announcements*. Service and regulatory announcements, Oct.-Dec. 1924; no. 81. Mar. 1925. p. 113-134. * Paper, 5c.
L. C. card Agr 14-383
A 35.9: 81

FOREST SERVICE

- Trees*. Let's know some trees [brief descriptions of principal California trees]; by Charles H. Shinn. Jan. 1925. ii+16 p. il. (Agriculture Dept. Miscellaneous circular 31.) * Paper, 5c.
L. C. card Agr 25-408
A 1.5/2: 31
- Work*. Government forest work. [Apr. 1922, revised Dec. 1924.] [1925.] ii+44+[1] p. il. 24° ([Agriculture Dept. Department circular 211.]) * Paper, 10c.
L. C. card Agr 25-401
A 1.14/2: 211/3

INSECTICIDE AND FUNGICIDE BOARD

- Service announcements*. Service and regulatory announcements, no. 50. Mar. 28, 1925. p. 1147-68 [1157-78]. [Contains Notices of insecticide act judgments 951-975.] * Paper, 5c.
L. C. card Agr 14-384
A 34.6: 50

NOTE.—The pages of Service and regulatory announcements no. 49, which was entered in the Monthly catalogue for Nov. 1924, p. 260, were numbered incorrectly 1127-45 instead of 1137-55. The pages for no. 50, catalogued above, should also have been 1157-78 instead of 1147-68 as given on the publication.

MOTION PICTURES OFFICE

- Motion pictures*. New motion pictures released by Department of Agriculture. [Mar. 1, 1925.] 4 p. narrow 8° ([Agriculture Dept. Miscellaneous circular 27, supplement.]) †
A 1.5/2: 27/supp.

PLANT INDUSTRY BUREAU

- Alternaria leafspot* and brownrot of cauliflower [with list of literature cited]; by J. L. Weimer. 1925. cover-title, p. 421-441, il. [From Journal of agricultural research, v. 29, no. 9, Nov. 1, 1924.] ‡
A 1.23/a: C 311
- Apples*. Freezing injury of apples [with list of literature cited]; by H. C. Diehl and R. C. Wright. 1925. cover-title, p. 99-127, il. 5 pl. [From Journal of agricultural research, v. 29, no. 3, Aug. 1, 1924.] ‡
A 1.23/a: Ap 52/26
- Oiled paper and other oiled materials in control of scald on barrel apples [with list of literature cited]; by Charles Brooks and J. S. Cooley. [1925.] p. 129-135. [From Journal of agricultural research, v. 29, no. 3, Aug. 1, 1924.] ‡
A 1.23/a: Ap 52/25
- Bacterial leafspot* of *Martynia*; by Charlotte Elliott. [1925.] p. 483-490, il. [From Journal of agricultural research, v. 29, no. 10, Nov. 15, 1924.] ‡
A 1.23/a: M 367
- Bacterial pustule*. Study of bacterial pustule of soybean, and comparison of *Bact. phaseoli* sojense Hedges with *Bact. phaseoli* EFS. [with list of literature cited]; by Florence Hedges. 1925. cover-title, p. 229-251, il. 1 pl. [From Journal of agricultural research, v. 29, no. 5, Sept. 1, 1924.] ‡
A 1.23/a: So 96/5
- Barley*. Infection of barley by *Ustilago nuda* through seed inoculation [with list of literature cited]; by W. H. Tisdale and V. F. Tapke. 1925. cover-title, 263-284 p. il. [From Journal of agricultural research, v. 29, no. 6, Sept. 15, 1924.] ‡
A 1.23/a: B 249/8
- Botrytis rot* of globe artichoke; by George K. K. Link, Glen B. Ramsey, and Alice A. Bailey. [1925.] p. 85-92, 1 pl. [From Journal of agricultural research, v. 29, no. 2, July 15, 1924.] ‡
A 1.23/a: Ar 78
- Corn*. Statistical study of relation between seed-ear characters and productivity in corn [with list of literature cited]; by Frederick D. Richey and J. G. Willier. Mar. 21, 1925. 20 p. (Agriculture Dept. Department bulletin 1321.) *Paper, 5c.
L. C. card Agr 25-398
A 1.3: 1321
- Crop rotation* and cultural methods at Akron (Colo.) Field Station in 15-year period 1909-23; by J. F. Brandon. Mar. 17, 1925. 28 p. il. (Agriculture Dept. Department bulletin 1304.) *Paper, 5c.
L. C. card Agr 25-397
A 1.3: 1304
- Currants* and gooseberries, their culture and relation to white-pine blister rust, [by George M. Darrow and S. B. Detwiler; with contributions by others]. [Aug. 1924, revised Jan. 1925.] [1925.] ii+38 p. il. (Agriculture Dept. Farmers' bulletin 1398.) *Paper, 5c.
A 1.9: 1398/2
- Geranium stemrot* caused by *Pythium complectens* n. sp., host resistance reactions, significance of *Pythium* type of sporangial germination [with list of literature cited]; by Harry Braun. 1925. cover-title, p. 399-419, il. [From Journal of agricultural research, v. 29, no. 8, Oct. 15, 1924.] ‡
A 1.23/a: G 312/2
- Grape* propagation, pruning, and training; [by George C. Husmann]. [Dec. 1911, revised Sept. 1924.] [1925.] ii+22 p. il. (Agriculture Dept. Farmers' bulletin 471.) *Paper, 5c.
A 1.9: 471/5
- Mycorrhizal fungus* in roots of legumes and some other plants [with list of literature cited]; by Fred Reuel Jones. [1925.] p. 459-470, il. [From Journal of agricultural research, v. 29, no. 9, Nov. 1, 1924.] ‡
A 1.23/a: F 963/7
- Northern Great Plains Field Station*. Report of Northern Great Plains Field Station for 10-year period, 1913-22; by J. M. Stephens, Robert Wilson, W. P. Baird, J. T. Sarvis, J. C. Thysell, T. K. Killand, and J. C. Brinsmade, jr. Mar. 30, 1925. cover-title, 80 p. il. (Agriculture Dept. Department bulletin 1301.) *Paper, 15c.
L. C. card Agr 25-396
A 1.3: 1301

- Onions.* Further studies on relation of onion scale pigmentation to disease resistance [with list of literature cited]; by J. C. Walker and Carl C. Lindgren. [1925.] p. 507-514. [Prepared in cooperation with University of Wisconsin. From Journal of agricultural research, v. 29, no. 10, Nov. 15, 1924.] ‡ A 1.23/a: On 4/5
- Potatoes.* Why potatoes run out; [by E. S. Schultz]. [Nov. 1924.] ii+21 p. il. (Agriculture Dept. Farmers' bulletin 1436.) *Paper, 5c. A 1.9: 1436
L. C. card Agr 25-406
- Pythium rootlet rot* of sweet potatoes; by L. L. Harter. [1925.] p. 53-55, il. [From Journal of agricultural research, v. 29, no. 1, July 1, 1924.] † A 1.23/a: P 847/67
- Rye* growing in Southeastern States; [by] Clyde E. Leighty. Oct. 1917, [reprint with slight changes] 1925. 16 p. (Agriculture Dept. Farmers' bulletin 894.) [Includes lists of Agriculture Department publications of interest in connection with this bulletin.] *Paper, 5c. A 1.9: 894/1-2
- Seeds.* Vitality of buried seeds [with list of literature cited]; by W. L. Goss. [1925.] p. 349-362, il. [From Journal of agricultural research, v. 29, no. 7, Oct. 1, 1924.] ‡ A 1.23/a: Se32/10
- Soy-bean.* Soy beans. [1925.] 4 p. † A 19.6: B 37/2-8
- Stripe rust* (*Puccinia glumarum*) of cereals and grasses in United States [with list of literature cited]; by H. B. Humphrey, C. W. Hungerford, and A. G. Johnson. 1925. cover-title, p. 209-227, il. 1 pl. [Prepared in cooperation with Idaho Agricultural Experiment Station. From Journal of agricultural research, v. 29, no. 5, Sept. 1, 1924.] ‡ A 1.23/a: C 334/3
- Sugar-cane.* Hot-water treatment of dormant and sprouted seed cane; [by] P. A. Yoder. Feb. 1925. 4 p. (Agriculture Dept. Department circular 337.) *Paper, 5c. A 1.14/2: 337
L. C. card Agr 25-404
- Sweet-potato* growing; [by Fred E. Miller]. [Feb. 1919, revised Feb. 1923, reprint 1924.] 31 p. il. (Agriculture Dept. Farmers' bulletin 999.) [Includes lists of Agriculture Department publications relating to sweet potato.] *Paper, 5c. A 1.9: 999/4-2
L. C. card Agr 19-329
- Vegetables.* Farm garden in the North; [by James H. Beattie]. [Feb. 1918, revised Sept. 1922, reprint with omissions 1925.] 52 p. il. (Agriculture Dept. Farmers' bulletin 937.) *Paper, 5c. A 1.9: 937/2-3
- Wheat.* Segregation and correlated inheritance in crosses between kota and hard federation wheats for rust and drought resistance [with list of literature cited]; by J. Allen Clark. 1925. cover-title, p. 1-47, il. [From Journal of agricultural research, v. 29, no. 1, July 1, 1924.] ‡ A 1.23/a: W 56/50
- Studies on inheritance of earliness in wheat [with list of literature cited]; by Victor H. Florell. [1925.] p. 333-347, il. [From Journal of agricultural research, v. 29, no. 7, Oct. 1, 1924.] ‡ A 1.23/a: W 56/49
- Wood.* Diagnosis of decay in wood [with list of literature cited]; by Ernest E. Hubert. 1925. cover-title, p. 523-567, il. [Prepared in cooperation with Forest Products Laboratory, Forest Service. From Journal of agricultural research, v. 29, no. 11, Dec. 1, 1924.] ‡ A 1.23/a: W 85/2

PUBLIC ROADS BUREAU

- Roads.* Rural highway mileage, income, and expenditures, 1921 and 1922; by Andrew P. Anderson. Mar. 14, 1925. cover-title, 88 p. (Agriculture Dept. Department bulletin 1279.) *Paper, 15c. A 1.3: 1279
L. C. card Agr 25-394
- Water-power.* Power for farm from small streams; [by A. M. Daniels, C. E. Seitz, and J. C. Glenn]. [Jan. 1925.] ii+36 p. il. (Agriculture Dept. Farmers' bulletin 1430.) *Paper, 5c. A 1.9: 1430
L. C. card Agr 25-405

SOILS BUREAU

Andrew County, Mo. Soil survey of Andrew County, Mo.; by A. T. Sweet and H. V. Jordan. 1925. iii+817-850 p. il. 4 p. of pl. map. [Prepared in cooperation with University of Missouri Agricultural Experiment Station. From Field operations, 1921.] *Paper, 20c. A 26.5/a: An 25

Choctaw County, Ala. Soil survey of Choctaw County, Ala.; by Howard C. Smith, Clarence Lounsbury, and J. F. Stroud. 1925. iii+975-1009 p. il. map. [Prepared in cooperation with Alabama Department of Agriculture and Industries. From Field operations, 1921.] *Paper, 25c. A 26.5/a: C 451/2

Eureka, Calif. Soil survey of Eureka area, Calif.; by E. B. Watson, Stanley W. Cosby, and Alfred Smith. 1925. iii+851-881 p. il. 1 pl. map. [Prepared in cooperation with University of California Agricultural Experiment Station. From Field operations, 1921.] *Paper, 25c. A 26.5/a: Eu 72

Perkins County, Nebr. Soil survey of Perkins County, Nebr.; by Louis A. Wolfanger, V. M. Russom, and E. H. Strieter. 1924. iii+883-928 p. il. map. [Prepared in cooperation with State Soil Survey of University of Nebraska. From Field operations, 1921.] *Paper, 25c. A 26.5/a: P 419

WEATHER BUREAU

Climatological data for United States by sections, v. 11, no. 12; Dec. 1924. [1925.] cover-title. [200] p. il. map, 4 p. of maps. 4° [Text on p. 2 of cover.] *Paper, 35c. complete monthly number, \$4.00 a yr. L. C. card Agr 14-566 A 29.29: 11/12

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. 1925. [1925.] [2] p. large 8° † A 29.30: 925/2

— The year 1816, causes of abnormalities; by Willis I. Milham. 1925. [1]+563-570 p. 4° [From Monthly weather review, Dec. 1924.] † A 29.6/a2: Ab 73

Monthly weather review. Monthly weather review, v. 52, no. 12; Dec. 1924. [Mar. 6] 1925. cover-title, p. 563-611, il. 2 p. of pl. 17 p. of maps, 4° [Text on p. 2-4 of cover.] *Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.25. L. C. card Agr 9-990 A 29.6/1: 52/12

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 tables dealing with the weather 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.—The year 1816, causes of abnormalities; by Willis I. Milham.—New classification of typhoons of the Far East; by Coching Chu.—[C.] Dorno on technique of measurement of solar radiation in restricted spectral regions [summary]; by Herbert H. Kimball.—Probabilities of 0.10 inch, or more, of rainfall at Springfield, Ill.; by Walter F. Feldwisch.—Hourly rainfall at Los Angeles, Calif.; by George M. French.—Diurnal variations of precipitation at Honolulu, Hawaii; by Elmer H. Lovelidge.—Glaze storm of Dec. 17-18, 1924, in Illinois; by Clarence J. Root.—Temperature of deep water; by W. J. Humphreys.—Weather of 1924; [by] Alfred J. Henry.—Tropical disturbances during hurricane season of 1924; by W. P. Day.—Air temperature and intensity of radio signals [extracts]; by L. W. Austin].

— Same, v. 53, no. 1; Jan. 1925. [Mar. 31] 1925. cover-title, p. 1-47, il. 11 p. of maps. 4° [Text on p. 2 and 3 of cover.] A 29.6/1: 53/1

SPECIAL ARTICLES.—Place of origin and recurvature of typhoons; by Coching Chu.—Pressure over northeastern Pacific, and weather in United States, Dec. 1924, and Jan. 1925; by Alfred J. Henry.—Hawaiian rainfall; by Alfred J. Henry.—Some outstanding aerological problems; by Willis Ray Gregg.—Average free-air winds at Lansing, Mich.; by C. L. Ray.—Notes on changes in some weather elements during solar eclipse of Jan. 24, 1925; by Burton M. Varney.—Meteorological conditions on Baker and Howland Islands; extracted from report by Walter G. Ramsay.—55-year record of rainfall in Bermuda; [by] William H. Potter.—Meteorological work of the Jacques-Cartier [school ship], by E. Delcambre; translated by B. M. Varney.—Hatteras depressions, by M. Coyeque and Ph. Wehrlé; translated by B. M. Varney.

New England highway weather bulletin, Mar. 3-24, 1925; no. 12-15 [season of 1924-25]. [Boston, Mass., 1925.] Each 1 p. il. [Weekly.] * Paper, 50c. per season. A 29.32:925/12-15

NOTE.—As snowfall of quantity sufficient to impede traffic is improbable henceforth, publication of this bulletin will be suspended until November.

Ocean. Weather of the oceans, Sept. 1924, with special reference to north Atlantic and north Pacific oceans (including charts); issued by Marine Division. 1924. 8 p. 6 p. of maps, 4° [From Monthly weather review, Sept. 1924.] † A 29.6/a2:Oc 2/55

Report. Report of chief of Weather Bureau, 1923-24 [administrative report, fiscal year 1924, with meteorological tables, calendar year 1923]. 1925. [4 pts.] iii+271 p. 7 maps, 4° * Cloth, \$1.00. A 29.1:924
L. C. card Agr 9-1419

— Same. (H. doc. 446, 68th Cong. 2d sess.)

Snow and ice bulletin, no. 12-15, winter 1924-25; Mar. 2-23, 1925. Mar. 3-24, 1925. Each [2] p. il. large 4° [Weekly during winter. No. 15 is the last issue for winter of 1924-25.] † A 29.16:925/12-15
L. C. card 12-1660

NOTE.—A brief report on ice conditions over the Great Lakes will be issued for several weeks from the Weather Bureau office in Detroit, Mich. Copies of this may be secured by addressing that office.

Weather. Weekly weather and crop bulletin, Mar. 3-31, 1925; no. 9-13, 1925. Mar. 4-Apr. 1, 1925. Each 4 p. il. 4° * Paper, 25c. a yr. A 29.7/2:925/9-13
L. C. card 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. 2-31, 1925. 1st edition. [1925.] 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. A 29.18:925

— Same [containing forecasts for United States], Mar. 1-31, 1925. 2d edition. [1925.] 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. A 29.18:925

ALIEN PROPERTY CUSTODIAN

Report. Annual report of Alien Property Custodian, 1924, communication submitting annual report of proceedings had under trading with the enemy act, year ended Dec. 31, 1924. 1925. viii+321 p. (S. doc. 203, 68th Cong. 2d sess.) * Paper, 35c.
L. C. card 18-26123

COMMERCE DEPARTMENT

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.

Cotton. Cotton consumed, cotton on hand, active cotton spindles, and imports and exports of cotton, Feb. 1925 and 1924, with statistics of cotton consumed, imported, and exported for 7 months ending Feb. 28, 1925. Mar. 14, 1925. oblong 32° [Preliminary report. This publication is issued in postal card form.] † C 3.21:924-25/7

— Cotton production and distribution, season of 1923-24. 1925. iv+63 p. il. (Bulletin 156.) [Compiled by Division of Cotton and Tobacco Statistics under supervision of William L. Austin, chief statistician, assisted by Harvey J. Zimmerman, special agent.] * Paper, 10c.
L. C. card 25-26263 C 3.3:156

— Report of cotton ginned, crops of 1924, 1923, and 1922. Mar. 20, 1925. oblong 32° [Preliminary report. This publication is issued in postal card form.] † C 3.20:924-25/10

- Cottonseed* received, crushed, and on hand, and cottonseed products manufactured, shipped out, on hand, and exported covering 7-month period ending Feb. 1925 and 1924. Mar. 19, 1925. oblong 32° [Preliminary report. This publication is issued in postal card form.] † C 3.25: 924-25/7
- Farm implements and machinery.* Biennial census of manufactures, 1923: Manufacture and sale of farm equipment. 1925. 22 p. * Paper, 5c.
L. C. card 24-27304 C 3.24/4: 923-F 22
- Hospitals and dispensaries, 1923.* 1925. vi+40 p. [Prepared under supervision of William C. Hunt, chief statistician for population, assisted by Samuel D. Rhoads.] * Paper, 10c.
L. C. card 25-26264 C 3.2: H 79
- New Jersey.* 14th census of United States: State compendium, New Jersey, statistics of population, occupations, agriculture, manufactures, and mines and quarries for State, counties, and cities. 1925. cover-title, 155 p. il. 4° [Text on p. 2-4 of cover.] * Paper, 35c.
L. C. card 25-26265 C 3.28/19: N 42j
- School attendance.* Appendix A, Method of partial and multiple correlation applied to school attendance. [1924.] p. 205-230, large 8° [From Census monographs 5.] † C 3.30/a: C 817
- South Dakota.* 14th census of United States: State compendium, South Dakota, statistics of population, occupations, agriculture, irrigation, drainage, manufactures, and mines and quarries for State, counties, and cities. 1925. cover-title, 130 p. il. 4° [Text on p. 2-4 of cover.] * Paper, 25c.
L. C. card 25-26266 C 3.28/19: So8d
- Tennessee.* 14th census of United States: State compendium, Tennessee, statistics of population, occupations, agriculture, drainage, manufactures, and mines and quarries for State, counties, and cities. 1925. cover-title, 155 p. il. 4° [Text on p. 2-4 of cover.] * Paper, 30c.
L. C. card 25-26267 C 3.28/19: T 25
- Virginia.* 14th census of United States: State compendium, Virginia, statistics of population, occupations, agriculture, manufactures, and mines and quarries for State, counties, and cities. 1925. cover-title, 145 p. il. 4° [Text on p. 2-4 of cover.] * Paper, 35c.
L. C. card 25-26268 C 3.28/19: V 81

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*, Mar. 31, 1925; no. 118. [1925.] 10 p. [Monthly.] †
L. C. card 15-26512 C 4.20: 118
- Magnetic observatories.* Results of observations made at Coast and Geodetic Survey magnetic observatory at Vieques, P. R., in 1921 and 1922; by Daniel L. Hazard. 1925. [1]+98 p. 4 pl. (Serial 202.) * Paper, 15c.
L. C. card 10-35894 C 4.16: V 67/10
- Results of observations made at Coast and Geodetic Survey magnetic observatory near Tucson, Ariz., 1921 and 1922; by Daniel L. Hazard. 1925. [1]+99 p. 5 pl. (Serial 203.) * Paper, 15c.
L. C. card 13-35172 C 4.16: T 79/7
- New York Harbor.* Tides and currents in New York Harbor; by H. A. Marmer. 1925. v+174 p. il. 7 maps. (Special publication 111; serial 285.) * Paper, 30c.
L. C. card 25-26269 C 4.19: 111
- Tide tables*, Atlantic Coast, North America, [calendar] year 1926; from Tide tables, United States and foreign ports [calendar year 1926]. 1925. 1-105+344-370+422-431+438-444+451-454 p. il. (Serial 295.) † Paper, 15c.
L. C. card 7-35329 C 4.13: 926

Charts

- Calcasieu Pass, La.*, surveys to 1924, soundings in Pass are from surveys by U. S. Engineers, 1903 and 1905; chart 518. Scale 1:20,000. Washington, Coast and Geodetic Survey, Mar. 1925. 21×14.4 in. † 25c. C 4.9: 518
- Columbia River, Oreg.-Wash.*, Harrington Point to Grims Island, surveys 1868-87, surveys by U. S. Engineers to Feb. 1925; chart 6152. Scale 1:40,000. Washington, Coast and Geodetic Survey, Mar. 1925. 27.1×42.6 in. † 75c. C 4.9: 6152
- Davao Gulf*. Northern part of Davao Gulf, southeast coast of Mindanao, P. I., surveys to 1908 [with insets]; chart 4624. [Scale 1:100,000.] Manila, P. I., Coast and Geodetic Survey, Jan. 1925. 31.7×38.5 in. † 75c. C 4.9: 4624
Davao.
Malipano Anchorage.
- Elizabeth River*. Southern branch of Elizabeth River, Va., surveys 1913, surveys by U. S. Engineers to 1924 and other sources; chart 451. Scale 1:20,000. Washington, Coast and Geodetic Survey, Feb. 1925. 29.9×21.9 in. † 25c. C 4.9: 451
- Gulf Coast*, Cape St. George to Mississippi Passes, original surveys to 1922 and other sources; chart 1115. [Scale 1:456,000.] Washington, Coast and Geodetic Survey, Feb. 1925. 32.3×38.9 in. [For offshore navigation only.] † 75c. C 4.9: 1115
- Honolulu Harbor*, Oahu, Hawaiian Islands, entrance channel and harbor from surveys by U. S. Engineers to 1924 and other sources, approaches from surveys in 1910 and 1911 and surveys by U. S. Navy; chart 4109. Scale 1:5,000. Washington, Coast and Geodetic Survey, Mar. 1925. 35×23.7 in. † 50c. C 4.9: 4109
- Judith, Point*. Harbors of refuge at Point Judith and Block Island, R. I., Point Judith, surveys in 1913, surveys by U. S. Engineers to 1919, Block Island, surveys to 1918, surveys by U. S. Engineers to 1924; chart 276. Scale 1:10,000. Washington, Coast and Geodetic Survey, Mar. 1925. 20.2×44.1 in. † 50c. C 4.9: 276
- Long Island*. South coast of Long Island, inland waters, Shinnecock Bay to Great South Bay, surveys to 1924, surveys by U. S. Engineers to 1914 and other sources; chart 578. Scale 1:40,000. Washington, Coast and Geodetic Survey, Jan. 1925. 34.2×44.7 in. [Map is divided into 2 sections.] † 75c. C 4.9: 578
- Luzon*. Northwest coast of Luzon, P. I., Solvec Cove to San Fernando, surveys 1901-05 [with insets]; chart 4208. [Scale 1:100,000.] Manila, P. I., Coast and Geodetic Survey, Jan. 1925. 41.7×31.1 in. † 75c. C 4.9: 4208
Darigayos Inlet, from surveys to 1905.
San Esteban and Nalbo Bay, from surveys to 1905.
Santiago Cove, from surveys to 1905.
Solvec Cove, from surveys to 1904.
- Mare Island Strait, Calif.*, original surveys to 1923, surveys by U. S. Navy to Jan. 1925, surveys by U. S. Engrs. to Feb. 1925; chart 5525. Scale 1:10,000. Washington, Coast and Geodetic Survey, Mar. 1925. 34.8×23 in. † 50c. C 4.9: 5525
- Mindanao River*, upper part, P. I., compiled from United States and Spanish sources, surveys by Bureau of Lands to 1914; with inset, Continuation of Buluan and Alip rivers; chart 4655. Scale 1:50,000. Manila, P. I., Coast and Geodetic Survey, Nov. 1924. 34.1×42.1 in. † 75c. C 4.9: 4655
- Mississippi River Delta*, surveys to 1922, surveys by U. S. Engineers to 1924 and other sources; chart 1272. Scale 1:80,000. Washington, Coast and Geodetic Survey, Feb. 1925. 42×33.1 in. † 75c. C 4.9: 1272
- Port Angeles, Wash.*, surveys to 1909, surveys by U. S. Engineers to 1923 and other sources; chart 6303. Scale 1:10,000. Washington, Coast and Geodetic Survey, Jan. 1925. 18.7×31.2 in. † 25c. C 4.9: 6303
- Portland, Oreg.* Port of Portland, including Vancouver, Oreg.-Wash., surveys by Port of Portland to 1925, surveys by U. S. Engineers to 1924 and other sources; chart 6155. Scale 1:20,000. Washington, Coast and Geodetic Survey, Feb. 1925. 43.6×25.3 in. † 75c. C 4.9: 6155

Surigao Strait and Leyte, P. I., with parts of Samar and Mindanao, surveys 1901-14 and other sources; chart 4719. [Scale 1:400,000.] Manila, P. I., Coast and Geodetic Survey, Feb. 1925. 40.2×30.1 in. † 75c. C 4.9:4719

FISHERIES BUREAU

Catfish. Black tumor of catfish; by Raymond C. Osburn. 1925. [1]+9-13 p. 2 p. of pl. large 8° ([Bureau of Fisheries] doc. 972.) [From Bulletin, v. 41.] * Paper, 5c.
L. C. card F 25-17 C 6.3/a: C 283

Cold storage holdings of fish, Feb. 15, 1925. [1925.] 1 p. oblong 8° (Statistical bulletin 649.) [Statistics furnished by Agricultural Economics Bureau.] † C 6.5: 649

Enzymes. Digestive enzymes in poikilothermal vertebrates, investigation of enzymes in fishes, with comparative studies on those of amphibians, reptiles, and mammals [with bibliography]; by Walter A. Kenyon. 1925. [1]+181-200 p. large 8° ([Bureau of Fisheries] doc. 977.) [From Bulletin, v. 41.] * Paper, 10c.
L. C. card F 25-19 C 6.3/a: D 569

Fisheries service bulletin, Mar. 2, 1925; no. 118. [1925.] 5 p. [Monthly.] ‡
L. C. card F 15-76 C 6.9: 118

Fishery industries of United States, 1923 [with list of earlier publications relating to fisheries of Great Lakes]; by Oscar E. Sette. 1925. [1]+141-359 p. (Bureau of Fisheries doc. 976.) [App. 4, report of commissioner of fisheries, 1924.] * Paper, 25c.
L. C. card F 19-41 C 6.1: 924/app. 4

Fishery products. Fisheries of United States, 1918-23. [1925.] 1 p. narrow f° (Statistical bulletin 648.) † C 6.5: 648

— Statement of quantities and values of certain fishery products landed at Boston and Gloucester, Mass., and Portland, Me., by American fishing vessels, Feb. 1925. [1925.] 1 p. oblong f° (Statistical bulletin 650.) † C 6.5: 650

— Statement of quantities and values of certain fishery products landed at Seattle, Wash., by American fishing vessels, Feb. 1925. [1925.] 1 p. oblong 12° (Statistical bulletin 651.) † C 6.5: 651

Pacific Coast. Fisheries of Pacific Coast States, 1922. [1925.] 1 p. narrow f° (Statistical bulletin 647.) † C 6.5: 647

Salmon. Growth and degree of maturity of chinook salmon in the ocean [with bibliography]; by Willis H. Rich. 1925. [1]+15-19 p. il. 8 p. of pl. large 8° ([Bureau of Fisheries] doc. 974.) [From Bulletin, v. 41.] * Paper, 35c.
L. C. card F 25-18 C 6.3/a: Sa 35/17

FOREIGN AND DOMESTIC COMMERCE BUREAU

Algeria, commercial handbook; by Chester Lloyd Jones and Edward A. Dow. 1925. vi+51 p. il. 6 p. of pl. (Trade promotion series 8.) * Paper, 15c.
L. C. card 25-26256 C 18.27: 8

Automotive products: Automobile tariffs and taxes in leading foreign markets. [1925.] [2] p. 4° [From Commerce reports, Mar. 2, 1925.] † C 18.5/1a: Au 82/2

Bolivian public finance [with lists of sources of information]; by Charles A. McQueen. 1925. vii+126 p. il. (Trade promotion series 6.) * Paper, 20c.
L. C. card 25-26270 C 18.27: 6

Commerce. Monthly summary of foreign commerce of United States, Jan. 1925. 1925. 2 pts. p. 1-73 and ii+75-91 p. 4° * Paper, pt. 1, 10c. single copy, * pt. 2, 5c. single copy, \$1.25 a yr.; foreign subscription, \$1.85.
L. C. card 14-21465 C 18.7: 925/7-1, 7-2

— Same. 1925. [2 pts. in 1], 91 p. 4° (H. doc. 407, 68th Cong. 2d 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. 2-30, 1925. 1925. cover-titles, p. 473-784, il. 4° [Text and illustrations on p. 2-4 of covers.] *Paper, 10c. single copy, \$4.00 a yr.; foreign subscription, \$6.00.
L. C. card 17-29846 C 18.5/1: 925/9-13

— Supplement to Commerce reports, title-page and contents, with title, Trade and economic reviews of foreign countries for 1923 (Supplements to Commerce reports), by American consular officers. 1925. iii p. *Paper, 5c.
C 18.5/2: 923/t. p. & con.

— Supplement to Commerce reports: American woods in France; by Axel H. Oxholm. Mar. 1925. ii+21 p. (Trade information bulletin 323; [Lumber Division].) †
L. C. card 25-26254 C 18.25: 323

— Same: Forest resources and lumber industry of Chile; by Ralph H. Ackerman. Mar. 1925. ii+29 p. (Trade information bulletin 324; [Lumber Division].) †
L. C. card 25-26255 C 18.25: 324

— Same: Vegetable oil industry of France [with list of chief sources used]; by Chester Lloyd Jones and Wesley Frost. Mar. 2, 1925. ii+21 p. (Trade information bulletin 322.) †
L. C. card 25-26253 C 18.25: 322

— Survey of current business, Mar. 1925, no. 43; compiled by Bureau of Census, Bureau of Foreign and Domestic Commerce, [and] Bureau of Standards. 1925. cover-title, 47 p. il. 4° (Monthly supplement to Commerce reports.) [Contains statistics for Jan. 1925, and items covering February received up to Mar. 14, 1925, the date given above, Mar. 1925, being the date of issue. Text and illustration on p. 2-4 of cover.] *Paper, 10c. (single numbers usually 10c., semiannual numbers 20c.), \$1.50 a yr.; foreign subscription, \$2.25.
L. C. card 21-26819 C 18.5/3: 925/3

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 almost every week, whenever sufficient material is available, to those subscribers who request them. The leaflets are usually mailed on Thursdays, and give such information as has been received during the preceding week. 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.

Lumber market in Netherlands; by Axel H. Oxholm. 1925. vi+233 p. il. 1 pl. 20 p. of pl. map. (Trade promotion series 4.) *Paper, 45c.
L. C. card 25-26271 C 18.27: 4

Merchant marine. Government aid to merchant shipping, study of subsidies, subventions, and other forms of state aid in principal countries of the world, by Grosvenor M. Jones; with comment by Transportation Division on changes since 1916. Revised edition, Aug. 1, 1923. 1925. 470 p. (Special agents series 119.) *Paper, 50c.
L. C. card 25-26272 C 18.11: 119/2

Railways of Central America and West Indies; by W. Rodney Long. 1925. xvi +376 p. il. 1 pl. 10 p. of pl. 6 maps. (Trade promotion series 5.) *Paper, 70c.
L. C. card 25-26273 C 18.27: 5

LIGHTHOUSES BUREAU

1st-9th Districts. Light list, Atlantic and Gulf coasts of United States; 1925, corrected to Dec. 15, 1924. 1925. 482 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 on verso of front cover.] *Paper, 30c.
L. C. card 11-15353 C 9.17: 925

13th District. Light list, upper Mississippi River and tributaries, 13th lighthouse district; 1925, corrected to Jan. 15. 1925. 219 p. narrow 16° [About half of the pages are blank.] *Paper, 20c.
L. C. card 10-34309 C 9.27: 925

16th-19th Districts. Light list, Pacific Coast, United States, Canada, Hawaiian, [Midway, Guam and American] Samoan islands; 1925, corrected to Jan. 1, 1925. 239 p. [Of the American Samoan Islands only Tutuila is included in this publicaion. Also includes lists of light lists and buoy lists. Map on verso of front cover.] * Paper, 30c.
L. C. card 14-30372 C 9.19: 925

Lighthouse service bulletin, v. 3, no. 15; Mar. 2, 1925. [1925.] p. 67-70. [Monthly.] †
L. C. card 12-35121 C 9.31: 3/15

Notice to mariners, weekly, no. 10-13, 1925; Mar. 6-27 [1925]. 1925. various paging. [Issued jointly with Coast and Geodetic Survey.] †
L. C. card 7-20609 C 9.26: 925/10-13

NAVIGATION BUREAU

Ships. American documented seagoing merchant vessels of 500 gross tons and over, Mar. 2, 1925. 1925. ii+68 p. 4° (Serial 88.) [Monthly.]
* Paper, 10c. single copy, 75c. a yr.; foreign subscription, \$1.25.
L. C. card 19-26597 C 11.8: 925/3

RADIO SERVICE

Radio Service bulletin, Mar. 2, 1925; no. 95. [1925.] 18 p. [Monthly.]
* Paper, 5c. single copy, 25c. a yr.; foreign subscription, 40c.
L. C. card 15-26255 C 11.7/3: 95

PUBLICATIONS DIVISION

Commerce Department. Supplement to annual List of publications [of Department of Commerce available for distribution], Feb. 28, 1925. [1925.] 3 p. [Monthly.] †
C 16.6: 925/2

STANDARDS BUREAU

NOTE.—The Scientific papers will be supplied on subscription as issued at \$1.25 per volume, paper bound; foreign subscription (sent in single numbers) \$2.50. These volumes will afterwards be issued bound in cloth at \$2.00 per volume; foreign subscription, \$2.35. 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.

Barrels. Steel barrels and drums. Jan. 1, 1925. 6 p. (Simplified practice recommendation no. 20.) [Title on cover is: Elimination of waste, simplified practice, steel barrels and drums.] * Paper, 5c.
C 13.12/1: 20

Beds. Hospital beds. June 3, 1924. [published] 1925. 7 p. (Simplified practice recommendation no. 24.) [Title on cover is: Elimination of waste, simplified practice, hospital beds.] * Paper, 5c.
C 13.12/1: 24

Cotton. Comparative wearing qualities of Pima and ordinary cotton used in mail bags; by F. R. McGowan, Charles W. Schoffstall, [and] A. A. Mercier. Feb. 2, 1925. [1]+73-83 p. il. 2 p. of pl. large 8° (Technologic papers 277.) [From Technologic papers, v. 19.] * Paper, 10c.
L. C. card 25-26274 C 13.8: 277

Plaster. United States Government master specificaions for gypsum plaster, Federal Specifications Board Specifications 247, officially promulgated by Federal Specifications Board, Nov. 5, 1924, for use of Departments and independent establishments of Government in purchase of gypsum plaster. Mar. 7, 1925. 5 p. large 8° (Circular 205.) * Paper, 5c.
L. C. card 25-26275 C 13.4: 205

Quicklime. Recommended specification for quicklime and hydrated lime for use in manufacture of calcium arsenate. [1925.] 4 p. large 8° (Circular 203.) * Paper, 5c.
L. C. card 25-26276 C 13.4: 203

Rustless coatings. United States Government master specification for heavy rust-preventive compound, Federal Specifications Board Specification 239, officially promulgated by Federal Specifications Board, Nov. 5, 1924, for use of Departments and independent establishments of Government in purchase of heavy rust-preventive compound. Feb. 7, 1925. 4 p. large 8° (Circular 200.) * Paper, 5c.
L. C. card 25-26277

C 13.4:200

Slate. Blackboard slate. July 1, 1924, [published] 1925. 7 p. (Simplified practice recommendation no. 15.) [Title on cover is: Elimination of waste, simplified practice, blackboard slate.] * Paper, 5c.

C 13.12/1:13

— Structural slate (for plumbing and sanitary purposes). Aug. 1, 1924, [published] 1925. 14 p. il. (Simplified practice recommendation no. 13.) [Title on cover is: Elimination of waste, simplified practice, structural slate (for plumbing and sanitary purposes).] * Paper, 5c.

C 13.12/1:13

Walls. Compressive strength of sand-lime brick walls; by H. L. Whittemore [and] A. H. Stang. Jan. 21, 1925. [1]+57-71 p. il. 1 pl. 6 p. of pl. large 8° (Technologic papers 276.) [From Technologic papers, v. 19.] * Paper, 10c.
L. C. card 25-26278

C 13.8:276

STEAMBOAT INSPECTION SERVICE

Steamboat Inspection Service bulletin, Mar. 2, 1925; no. 113. [1925.] 2 p. [Monthly.] †
L. C. card 15-26679

C 15.10:113

Steamboats. 35th supplement to General rules and regulations [edition of 1923], circular letter. Mar. 27, 1924, [published] 1925. 1 p. †

C 15.9/2:923/35

CONGRESS

Congressional record. Congressional record, 68th Congress, 2d session, v. 66, no. 75-82; Mar. 1-16, 1925. [1925.] 5193-5876+[7] p. 4°
L. C. card 12-36438

X/a.68/2:66/75-82

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. Congress expired Mar. 4, 1925, but 4 numbers of the Record, containing speeches, were issued Mar. 6, 10, 13, and 16.

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, 68th Congress, 1st session, 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, 2d session, v. 66, nos. 62-75; Feb. 16-Mar. 1, 1925. [1925.] no. 5; 49+29 p. 4° [Includes History of bills and resolutions.]

X/a.68/2:66/62-75/in.

— Same, v. 66, nos. 76-82; Mar. 2-4, 1925. [1925.] no. 6; 19+20 p. 4° [Includes History of bills and resolutions.]

X/a.68/2:66/76-82/in.

— Congressional record, 69th Congress, special session of Senate, v. 67, no. 1-13; Mar. 4-18, 1925. [1925.] 388+[11] p. 4°

X/a.69/sp:67/1-13

PRIVATE LAWS

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

Private [act] 187-286, 68th Congress.

Abbott, James F. H. R. 5759, act for relief of James F. Abbott. Approved Mar. 2, 1925. 1 p. (Private 212.)

Aber, Caleb. H. R. 1539, act for relief of Caleb Aber. Approved Mar. 3, 1925. 1 p. (Private 221.)

Adams, Byron S. H. R. 8298, act for relief of Byron S. Adams. Approved Feb. 25, 1925. 1 p. (Private 195.)

Adams, Mrs. M. J. H. R. 5236, act for relief of Mrs. M. J. Adams. Approved Mar. 3, 1925. 1 p. (Private 229.)

Army. S. 2527, act for payment of claims for damages to and loss of private property incident to training, practice, operation, or maintenance of Army. Approved Mar. 3, 1925. 1 p. (Private 226.)

Private [act] 187-286, 68th Congress—Continued.

- Atherton, Francis M.* H. R. 6268, act for relief of Francis M. Atherton. Approved Mar. 3, 1925. 1 p. (Private 230.)
- Austill, Jere.* H. R. 4913, act to pay to Jere Austill fees earned as United States commissioner. Approved Mar. 2, 1925. 1 p. (Private 210.)
- Barnes, Ishmael J.* S. 4254, act for relief of Ishmael J. Barnes. Approved Mar. 4, 1925. 1 p. (Private 273.)
- Baron Berwick, British steamship.* S. 2719, act to authorize payment of indemnity to British Government on account of losses sustained by owners of British steamship Baron Berwick as result of collision between that vessel and United States steamship Inroquois (now Freedom) and further collision with United States destroyer Truxtun. Approved Mar. 3, 1925. 1 p. (Private 227.)
- Berwind-White Coal Mining Company.* S. 2902, act for relief of Berwind-White Coal Mining Company. Approved Feb. 28, 1925. 1 p. (Private 204.)
- Bethlehem Steel Company.* H. R. 5481, act for carrying out of award of National War Labor Board of July 31, 1918, in favor of certain employees of Bethlehem Steel Company, Bethlehem, Pa. Approved Mar. 4, 1925. 1 p. (Private 280.)
- Bowdre, A. R.* H. R. 9687, act permitting sale of northeast quarter, section 5, township 6 north, range 15 west, 160 acres, in Conway County, Ark., to A. R. Bowdre. Approved Mar. 3, 1925. 1 p. (Private 246.) [Text of act reads "east half of northeast quarter of section 5."]
- Brock, C. LeRoy.* S. 1664, act for relief of C. LeRoy Brock. Approved Mar. 4, 1925. 1 p. (Private 256.)
- Brown, Jesse P.* H. R. 4904, act for relief of Jesse P. Brown. Approved Mar. 4, 1925. 1 p. (Private 279.)
- Bryson, Robert M.* S. 2223, act for relief of estate of Robert M. Bryson. Approved Mar. 4, 1925. 1 p. (Private 261.)
- Caldwell, Robert W.* H. R. 8672, act for relief of Robert W. Caldwell. Approved Mar. 4, 1925. 1 p. (Private 285.)
- Canadian Pacific Railway.* H. R. 8297, act for relief of Canadian Pacific Railway Company. Approved Mar. 2, 1925. 1 p. (Private 216.)
- Castanola, M., & Son.* H. R. 3839, act for relief of M. Castanola and Son. Approved Mar. 3, 1925. 1 p. (Private 239.)
- Clayton, Charles T.* H. R. 7631, act for relief of Charles T. Clayton and others. [Approved Feb. 25, 1925.] 2 p. (Private 194.)
- Clayton, Henry D.* S. 4032, act authorizing Department of State to deliver to Henry D. Clayton, district judge for middle and northern districts of Alabama, and permitting him to accept decoration and diploma presented by Government of France. Approved Mar. 3, 1925. 1 p. (Private 235.)
- Coffey, Philip T.* S. 2941, act for relief of Philip T. Coffey. Approved Mar. 4, 1925. 1 p. (Private 263.)
- Collins, Henry P.* S. 245, act for relief of Henry P. Collins, alias Patrick Collins. Approved Mar. 4, 1925. 1 p. (Private 250.)
- Conner, James T.* H. R. 11009, act for relief of James T. Conner. Approved Mar. 3, 1925. 1 p. (Private 233.)
- Curran, Michael.* H. R. 2419, act for relief of Michael Curran. Approved Feb. 25, 1925. 1 p. (Private 192.)
- Darling, Roy A.* S. 3549, act for relief of Roy A. Darling. Approved Mar. 4, 1925. 1 p. (Private 268.)
- De Kimpke Construction Company.* S. 970, act for relief of De Kimpke Construction Company, West Hoboken, N. J. Approved Mar. 2, 1925. 1 p. (Private 205.)
- Disbursing officers.* S. 1763, act to validate certain payments made to George M. Apple and to authorize General Accounting Office to allow credit to certain disbursing officers for payments of salaries made on properly certified and approved vouchers. Approved Mar. 3, 1925. 1 p. (Private 234.)
- Dose, Josiah F.* H. R. 1415, act for relief of Josiah Frederick Dose. Approved Mar. 3, 1925. 1 p. (Private 220.)
- Eastep, Wesley T.* H. R. 7744, act for relief of Wesley T. Eastep. Approved Mar. 4, 1925. 1 p. (Private 283.)
- Elstad, Lars O.* H. R. 7679, act for relief of Lars O. Elstad and exchange of lands owned by Northern Pacific Railway Company. Approved Mar. 3, 1925. 1 p. (Private 244.)
- Farrell, J. M.* H. R. 2745, act for relief of J. M. Farrell. Approved Feb. 21, 1925. 1 p. (Private 188.)
- Ferlita, G.* S. 2774, act for relief of G. Ferlita. Approved Feb. 28, 1925. 1 p. (Private 202.)
- Fey, Mrs. Ida.* H. R. 2646, act for relief of Ida Fey. Approved Mar. 3, 1925. 1 p. (Private 237.)
- Friedman, B.* H. R. 1948, act for relief of Samuel Friedman, trustee for heirs and devisees of B. Friedman, and Henry Mills, trustee for heirs and devisees of Emanuel Loveman. Approved Mar. 3, 1925. 1 p. (Private 236.)
- Gauthier, Mrs. Benjamin.* S. 1897, act for relief of Mrs. Benjamin Gauthier. Approved Mar. 4, 1925. 1 p. (Private 258.)
- Gibson, Charles W.* H. R. 1446, act for relief of Charles W. Gibson, alias Charles J. McGibb. Approved Mar. 4, 1925. 1 p. (Private 275.)
- Gieriet, Andrew A.* H. R. 1569, act for relief of Andrew A. Gieriet. Approved Mar. 2, 1925. 1 p. (Private 207.)
- Gladwin, Mich.* H. R. 8226, act granting relief to First State Savings Bank of Gladwin, Mich. Approved Feb. 25, 1925. 1 p. (Private 198.)
- Hamilton, Robert F.* S. 106, act for relief of Robert F. Hamilton. Approved Mar. 4, 1925. 1 p. (Private 249.)
- Harpsham, George E.* S. 1543, act for relief of George E. Harpsham. Approved Mar. 4, 1925. 1 p. (Private 253.)
- Herrick, Mrs. Flora M.* H. R. 8741, act for relief of Flora M. Herrick [mother of Edward T. Herrick]. Approved Feb. 24, 1925. 1 p. (Private 190.)
- Hilton, Robert G.* H. R. 2656, act to permit correction of general account of Robert G. Hilton, former assistant treasurer of United States [at Baltimore, Md.]. Approved Feb. 21, 1925. 1 p. (Private 187.)

Private [act] 187-286, 68th Congress—Continued.

- Horton, Flora.* H. R. 6045, act authorizing Secretary of Interior to sell and patent lands to Flora Horton. Approved Mar. 3, 1925. 1 p. (Private 243.)
- Janowitz, Mrs. Martha.* H. R. 9131, act for relief of Martha Janowitz. Approved Mar. 4, 1925. 1 p. (Private 286.)
- Jayne, Joseph L.* S. 4358, act for relief of Joseph L. Jayne. Approved Mar. 4, 1925. 1 p. (Private 274.)
- Jenkins, James E.* S. 2879, act for relief of James E. Jenkins. Approved Mar. 3, 1925. 1 p. (Private 228.)
- Jenkins, James F.* S. 1633, act for relief of James F. Jenkins. Approved Mar. 3, 1925. 1 p. (Private 223.)
- Johnson, Ed.* H. R. 2905, act to authorize exchange of lands with Ed Johnson, of Eagle, Colo. Approved Mar. 3, 1925. 1 p. (Private 238.)
- Johnson, Russell W.* H. R. 5061, act for relief of Russell Wilmer Johnson. Approved Feb. 21, 1925. 1 p. (Private 189.)
- Johnson, Thomas C.* S. 3534, act to correct military record of Thomas C. Johnson. Approved Mar. 4, 1925. 1 p. (Private 267.)
- Johnson, William G.* H. R. 9027, act authorizing Secretary of Interior to sell and patent to William G. Johnson lands in Louisiana. Approved Mar. 3, 1925. 1 p. (Private 245.)
- Kaup, William.* S. 953, act for relief of William Kaup. Approved Mar. 4, 1925. 1 p. (Private 251.)
- Kelly, Francis.* H. R. 9846, act for relief of Francis Kelly. Approved Mar. 3, 1925. 1 p. (Private 247.)
- King, William H.* S. 2503, act for relief of W. H. King. Approved Mar. 2, 1925. 1 p. (Private 208.)
- La May, Fred J.* H. R. 7780, act for relief of Fred J. La May. Approved Feb. 26, 1925. 1 p. (Private 200.)
- L'Anse Reservation.* S. 1237, act for relief of settlers and claimants to section 16, lands in L'Anse and Vieux Desert Indian Reservation, Mich. Approved Mar. 3, 1925. 1 p. (Private 219.)
- Leigh, Roberta H.* H. R. 5786, act for relief of Roberta H. Leigh and Laura H. Pettit. Approved Mar. 3, 1925. 1 p. (Private 241.)
- McNickle, John.* S. 2950, act to define and determine character of service represented by honorable discharge issued to John McNickle, of Company L, 7th Regiment New York Volunteer Heavy Artillery, under date of Sept. 27, 1865. Approved Mar. 4, 1925. 1 p. (Private 264.)
- Malley, John F.* S. 2714, act for relief of John F. Malley. Approved Feb. 28, 1925. 1 p. (Private 201.)
- Mallory Steamship Company.* H. R. 8037, act for relief of Mallory Steamship Company. Approved Mar. 3, 1925. 1 p. (Private 231.)
- Malta Maru, Japanese steamer.* H. R. 6695, act authorizing [Kokusai Kisen Kabushiki Kaisha] owners of steamship Malta Maru to bring suit against United States. Approved Feb. 25, 1925. 1 p. (Private 193.)
- Miera, Constancio.* S. 3830, act to authorize and direct Secretary of Interior to issue patents upon small holding claims of Constancio Miera, Juan N. Baca, and Flomeno N. Miera. Approved Mar. 4, 1925. 1 p. (Private 272.)
- Mosley, Rubie M.* S. 1725, act for relief of Rubie M. Mosley. Approved Mar. 3, 1925. 1 p. (Private 224.)
- Murphy, Mrs. Margarethe.* S. 3576, act for relief of Margarethe Murphy [widow of George H. Murphy]. Approved Mar. 4, 1925. 1 p. (Private 269.)
- Naval Torpedo Station, Newport.* H. R. 6723, act to provide for reimbursement of certain civilian employees at Naval Torpedo Station, Newport, R. I., for value of personal effects lost, damaged, or destroyed by fire. Approved Mar. 4, 1925. 1 p. (Private 282.)
- New York Produce Exchange Bank.* H. R. 7118, act for relief of Mechanics and Metals National Bank, successor to New York Produce Exchange Bank. Approved Mar. 2, 1925. 1 p. (Private 213.)
- Newton, Harry.* S. 3676, act for relief of Harry Newton. Approved Mar. 4, 1925. 1 p. (Private 270.)
- Nickey, Lizzie M.* H. R. 6044, act authorizing Secretary of Interior to sell and patent lands to Lizzie M. Nickey. Approved Mar. 3, 1925. 1 p. (Private 242.)
- O'Neil, Mrs. Alice E.* S. 1574, act for relief of Alice E. O'Neil. Approved Mar. 4, 1925. 1 p. (Private 255.)
- Pacific Commissary Company.* S. 2357, act for relief of Pacific Commissary Company. Approved Feb. 25, 1925. 1 p. (Private 196.)
- Patten, Thomas G.* S. 2301, act for relief of Thomas G. Patten. Approved Mar. 4, 1925. 1 p. (Private 262.)
- Peterson, Laura C.* S. 2087, act for relief of Laura C., Ida E., Lulu P., and Esther P [or B]. Peterson. Approved Mar. 4, 1925. 1 p. (Private 260.)
- Phillipson, William M.* H. R. 2016, act for relief of William M. Phillipson. Approved Mar. 3, 1925. 1 p. (Private 225.)
- Reiter, Mrs. Augusta.* S. 1016, act for relief of Augusta Reiter. Approved Mar. 2, 1925. 1 p. (Private 206.)
- Rice, Mrs. Elizabeth H.* S. 49, act for relief of Elizabeth H. Rice. Approved Mar. 4, 1925. 1 p. (Private 248.)
- Riverside County, Calif.* H. R. 10143, act to exempt from cancellation desert-land entries in Riverside County, Calif. Approved Feb. 25, 1925. 1 p. (Private 199.)
- Sanford, Robert B.* H. R. 10347, act for relief of Robert B. Sanford. Approved Mar. 3, 1925. 1 p. (Private 232.)
- Sappington, Edward B.* H. R. 8294, act for relief of Edward B. Sappington. Approved Mar. 2, 1925. 1 p. (Private 215.)
- Saucier, J. E.* S. 2534, act for relief of J. E. Saucier. Approved Mar. 2, 1925. 1 p. (Private 209.)
- Shymer, Mrs. Anne C.* S. 2793, act for relief of estate of Anne C. Shymer. Approved Feb. 28, 1925. 1 p. (Private 203.)
- Snetsinger, Mrs. Mary.* H. R. 1579, act authorizing disposition of lands in Minnesota [to Mary Snetsinger]. Approved Mar. 4, 1925. 1 p. (Private 276.)

Private [act] 187-286, 68th Congress—Continued.

- Spencer, Charles.* H. R. 5660, act for relief of Charles Spencer. Approved Mar. 2, 1925. 1 p. (Private 211.)
- Steger, Isidor.* H. R. 6436, act for relief of Isidor Steger. Approved Feb. 25, 1925. 1 p. (Private 191.)
- Stoudemire, Eugene K.* S. 1323, act for relief of Eugene K. Stoudemire. Approved Mar. 3, 1925. 1 p. (Private 218.)
- Thomas, Matthew.* H. R. 2421, act for relief of Matthew Thomas. Approved Mar. 4, 1925. 1 p. (Private 277.)
- Tozier, Emelus S.* S. 1809, act for relief of Emelus S. Tozier. Approved Mar. 4, 1925. 1 p. (Private 257.)
- Troup, Palestine.* S. 3090, act for relief of Palestine Troup. Approved Mar. 4, 1925. 1 p. (Private 266.)
- Tucker, Albert O.* S. 2035, act for relief of Albert O. Tucker. Approved Mar. 4, 1925. 1 p. (Private 259.)
- Turner Construction Company.* S. 3050, act for relief of Turner Construction Company, New York City. Approved Mar. 4, 1925. 1 p. (Private 265.)
- Van Meter, Solomon L., jr.* S. 3717, act conferring jurisdiction upon Court of Claims or District Courts to hear, adjudicate, and enter judgment on claim of Solomon L. Van Meter, jr., against United States, for use or manufacture of invention of Solomon L. Van Meter, jr., covered by letters patent numbered 1192479, issued by Patent Office July 25, 1916. Approved Mar. 4, 1925. 1 p. (Private 271.)
- Walker, John E.* H. R. 6001, act for relief of John E. Walker. Approved Mar. 4, 1925. 1 p. (Private 281.)
- Weaver, Samuel S.* S. 1573, act for relief of Samuel S. Weaver. Approved Mar. 3, 1925. 1 p. (Private 222.)
- Webb, Leland D.* S. 1569, act to compensate L. D. Webb for damages to household effects while being transported by Government conveyance. Approved Mar. 4, 1925. 1 p. (Private 254.)
- Weekley, William.* H. R. 6853, act to relinquish title of United States to land in preemption claim of William Weekley, in county of Baldwin, Ala. Approved Feb. 25, 1925. 1 p. (Private 197.)
- White, Mrs. Jessie M.* S. 827, act for relief of Jessie M. White. Approved Mar. 3, 1925. 1 p. (Private 217.)
- Wilson, Edward R.* H. R. 5637, act for relief of Edward R. Wilson. Approved Mar. 3, 1925. 1 p. (Private 240.)
- Winchell, Stephen A.* S. 1232, act for relief of Stephen A. Winchell. Approved Mar. 4, 1925. 1 p. (Private 252.)
- Woltman, Herman R.* H. R. 3556, act for relief of Herman R. Woltman. Approved Mar. 4, 1925. 1 p. (Private 278.)
- Youngs, Benjamin F.* H. R. 7934, act for relief of Benjamin F. Youngs. Approved Mar. 4, 1925. 1 p. (Private 284.)
- Zembsch, Mrs. Emma.* H. R. 8072, act for relief of Emma Zembsch. Approved Mar. 2, 1925. 1 p. (Private 214.)

Private [joint] resolution 2 and 3, 68th Congress.

- Harrison, Ramon B.* S. J. Res. 46, joint resolution for relief of Ramon B. Harrison. Approved Mar. 4, 1925. 1 p. (Private resolution 3.)
- Rogers, Fred F.* S. J. Res. 125, joint resolution granting permission to Fred F. Rogers, commander, United States Navy, to accept decorations bestowed upon him by Venezuelan Government. Approved Feb. 28, 1925. 1 p. (Private resolution 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 present session (68th Congress, 2d session), foreign subscription \$1.25; single copies are usually 5c. each.

Public [act] 428-632, 68th Congress.

- Adams, John.* H. R. 12261, act authorizing appropriation for erection of tablets or other form of memorials in Quincy, Mass., in memory of John Adams and John Quincy Adams. Approved Mar. 4, 1925. 1 p. (Public 626.)
- Admiralty.* H. R. 9535, act authorizing suits against United States in admiralty for damage caused by and salvage services rendered to public vessels belonging to United States. [Approved Mar. 3, 1925.] 2 p. (Public 546.)
- Agricultural credit.* S. 3632, act to amend Federal farm loan act and agricultural credits act of 1923. [Approved Mar. 4, 1925.] 3 p. (Public 599.)
- Agricultural experiment stations.* H. R. 157, act to authorize more complete endowment of agricultural experiment stations. [Approved Feb. 24, 1925.] 2 p. (Public 458.)
- Alaska.* H. R. 4148, act to modify and amend mining laws in their application to Alaska [so as to remove dimensional restriction where isolated parcels of unappropriated placer ground are surrounded on all sides by patented claims]. Approved Mar. 3, 1925. 1 p. (Public 560.)
- H. R. 6581, act authorizing Postmaster General to provide emergency mail service in Alaska. Approved Feb. 21, 1925. 1 p. (Public 439.)
- Allegheny River.* H. R. 11978, act granting consent of Congress to commissioners of McKean County, Pa., to construct bridge across Allegheny River [near Larabee]. Approved Mar. 2, 1925. 1 p. (Public 516.)
- American War Mothers.* H. R. 9095, act to incorporate American War Mothers. [Approved Feb. 24, 1925.] 3 p. (Public 453.)
- Anastasia Island.* S. 4152, act to grant perpetual easement for railroad right of way over and upon portion of military reservation on Anastasia Island, Fla. [Approved Feb. 21, 1925.] 2 p. (Public 438.)

Public [act] 428-632, 68th Congress—Continued.

- Angeles National Forest.* H. R. 9494, act to enable board of supervisors of Los Angeles County to maintain public camp grounds within Angeles National Forest. Approved Feb. 24, 1925. 1 p. (Public 454.)
- Appalachian Mountains.* S. 4109, act to provide for securing of lands in southern Appalachian Mountains and in Mammoth Cave regions of Kentucky for perpetual preservation as national parks. Approved Feb. 21, 1925. 1 p. (Public 437.)
- Appraisers.* S. 3352, act for appointment of appraiser of merchandise at Portland, Oreg. Approved Feb. 21, 1925. 1 p. (Public 434.)
- Appropriations.* H. R. 11505, act making appropriations for Executive Office and sundry independent executive bureaus, boards, commissions, and offices, fiscal year 1926. [Approved Mar. 3, 1925.] 16 p. (Public 586.)
- H. R. 11753, act making appropriations for Departments of State and Justice and for judiciary, and for Departments of Commerce and Labor, fiscal year 1926. [Approved Feb. 27, 1925.] 42 p. (Public 502.)
- H. R. 12101, act making appropriations for legislative branch of Government, fiscal year 1926. [Approved Mar. 4, 1925.] 18 p. (Public 624.)
- H. R. 12392, act making appropriations to supply deficiencies in appropriations, fiscal year 1925, and prior fiscal years, to provide supplemental appropriations for fiscal years 1925 and 1926, and for other purposes. [Approved Mar. 4, 1925.] 45 p. (Public 631.)
- Archbold, Mrs. Anne.* H. R. 10348, act authorizing chief of engineers of Army to accept land from Mrs. Anne Archbold donated to United States for park purposes. Approved Feb. 25, 1925. 1 p. (Public 469.)
- Arkansas River.* S. 4284, act granting consent of Congress to Yell and Pope County bridge district to construct bridge across Arkansas River, at or near Dardanelle, Yell County, Ark. Approved Mar. 3, 1925. 1 p. (Public 569.)
- Army Mine Planter Service.* S. 3977, act to authorize Secretary of War to reappoint and immediately discharge or retire certain warrant officers of Army Mine Planter Service. Approved Mar. 3, 1925. 1 p. (Public 531.)
- Arthur Kill.* S. 4179, act to authorize Port of New York Authority to construct bridges across Arthur Kill between New York and New Jersey [in or near Perth Amboy, N. J., and Tottenville, N. Y., and in or near Elizabeth, N. J., and Howland Hook, Staten Island]. Approved Mar. 2, 1925. 1 p. (Public 521.)
- Automobiles.* S. 2399, act to provide and adjust penalties for violation of navigation laws [relative to transportation of automobiles on vessels]. Approved Mar. 2, 1925. 1 p. (Public 518.)
- Aviators.* H. R. 12064, act to recognize and reward accomplishment of the world flyers. Approved Feb. 25, 1925. 1 p. (Public 470.)
- Bands (music).* S. 3824, act to provide for appointment of leader of Army Band. Approved Mar. 3, 1925. 1 p. (Public 530.)
- Bliss, Fort.* H. R. 8267, act for purchase of land adjoining Fort Bliss, Tex. Approved Feb. 24, 1925. 1 p. (Public 448.)
- Boulder Lake.* S. 3379, act providing for sale and disposal of public lands within area heretofore surveyed as Boulder Lake, Wis. [so as to give State Young Men's Christian Association of Wisconsin preference right to purchase lands]. Approved Feb. 28, 1925. 1 p. (Public 508.)
- Broad River.* S. 4212, act to authorize building of bridge across Broad River in South Carolina [at or near Strothers Ferry, by State Highway Department of South Carolina]. Approved Mar. 3, 1925. 1 p. (Public 564.)
- Caloosahatchee River.* H. R. 10287, act authorizing preliminary examination and survey of Caloosahatchee River, Fla., with view to control of floods. Approved Feb. 21, 1925. 1 p. (Public 444.)
- Canada.* H. R. 8236, act for relief of Government of Canada. Approved Mar. 4, 1925. 1 p. (Public 615.)
- Catawba River.* S. 4211, act to authorize building of bridge across Catawba River in South Carolina [at or near Fort Lawn, by State Highway Department of South Carolina]. Approved Mar. 3, 1925. 1 p. (Public 563.)
- Cemeteries, National.* S. 2745, act 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. Approved Mar. 3, 1925. 1 p. (Public 536.)
- Cheyenne River Reservation.* H. R. 10592, act to amend act authorizing extensions of time for payment of purchase money due under certain homestead entries and Government-land purchases within former Cheyenne River and Standing Rock Indian reservations, N. and S. Dak. [so as to further extend time]. Approved Mar. 3, 1925. 1 p. (Public 552.)
- Chippewa Indians.* H. R. 27, act to compensate Chippewa Indians of Minnesota for timber and interest in connection with settlement for Minnesota National Forest. Approved Feb. 28, 1925. 1 p. (Public 503.)
- Chowan River.* S. 4229, act granting consent of Congress to State Highway Commission of North Carolina to construct bridge across Chowan River at or near Enderton, N. C. Approved Mar. 3, 1925. 1 p. (Public 567.)
- Clallam Indians.* S. 1707, act appropriating money for relief of Clallam tribe of Indians in State of Washington. Approved Mar. 3, 1925. 1 p. (Public 533.)
- Clark Fork.* H. R. 11706, act to authorize construction of bridge across Pend d'Oreille River at or near Newport-Priest River road crossing, Wash. and Idaho [by Washington and Idaho]. Approved Mar. 2, 1925. 1 p. (Public 515.)
- Colorado River.* H. R. 4114, act authorizing construction of bridge across Colorado River near Lee Ferry, Ariz. Approved Feb. 26, 1925. 1 p. (Public 482.)
- S. 4289, act authorizing construction of bridge across Colorado River near Blythe, Calif. [by John Lyle Harrington]. Approved Mar. 3, 1925. 1 p. (Public 570.)
- Columbia River.* H. R. 10533, act granting consent of Congress to State of Washington to construct bridge across Columbia River [near Chelan Falls, Wash.]. Approved Feb. 28, 1925. 1 p. (Public 505.)
- S. 3641, act granting consent of Congress to State of Washington to construct bridge across Columbia River at Vantage Ferry, Wash. Approved Mar. 3, 1925. 1 p. (Public 557.)

Public [act] 428-632, 68th Congress—Continued.

- Columbia River*—Continued. S. 4045, act granting consent of Congress to W. D. Comer and Wesley Vandercreek to construct bridge across Columbia River between Longview, Wash., and Rainier, Ore. Approved Feb. 28, 1925. 1 p. (Public 504.)
- S. 4377, act to permit compact or agreement between Washington, Idaho, Oregon, and Montana respecting disposition and apportionment of waters of Columbia River and its tributaries. Approved Mar. 4, 1925. 1 p. (Public 609.)
- Commerce*. H. R. 7190, act to amend China trade act, 1922. [Approved Feb. 26, 1925.] 3 p. (Public 484.)
- Congaree River*. S. 4210, act to authorize building of bridge across Congaree River in South Carolina [at or near Columbia, by State Highway Department of South Carolina]. Approved Mar. 3, 1925. 1 p. (Public 562.)
- Conroy, John I.* H. R. 5143, act for relief of John I. Conroy. Approved Mar. 4, 1925. 1 p. (Public 612.)
- Corpus Christi, Tex.* S. 2100, act authorizing sale of Veterans' Bureau hospital at Corpus Christi, Tex. Approved Mar. 2, 1925. 1 p. (Public 517.)
- Court of Claims*. S. 3793, act to authorize appointment of commissioners by Court of Claims and to prescribe their powers and compensation. Approved Feb. 24, 1925. 1 p. (Public 451.)
- Crow Indians*. H. R. 12156, act extending time for repayment of revolving fund for benefit of Crow Indians. Approved Mar. 4, 1925. 1 p. (Public 625.)
- Custer National Forest*. S. 3666, act for exchange of lands in Custer National Forest, Mont. Approved Mar. 3, 1925. 1 p. (Public 558.)
- Denver, Colo.* S. 3721, act authorizing Secretary of Treasury to exchange present customhouse building and site located in Denver, Colo. [Approved Mar. 3, 1925.] 2 p. (Public 559.)
- Desert lands*. H. R. 10411, act granting desert-land entrymen extension of time for making final proof. Approved Feb. 25, 1925. 1 p. (Public 477.)
- Detroit River*. S. 4225, act to extend times for commencing and completing construction of bridge across Detroit River within or near city limits of Detroit, Mich. [by American Transit Company]. Approved Mar. 3, 1925. 1 p. (Public 566.)
- District Courts*. H. R. 3842, act to provide for terms of district court at Denton, Md. Approved Mar. 3, 1925. 1 p. (Public 540.)
- H. R. 11474, act to fix time for holding terms of district court for eastern district of Virginia at Alexandria. Approved Feb. 21, 1925. 1 p. (Public 446.)
- District of Columbia*. H. R. 491, act for prevention of venereal diseases in District of Columbia. [Approved Feb. 26, 1925.] 4 p. (Public 494.)
- H. R. 8410, act to change name of 3d place northeast to Abbey place. Approved Feb. 21, 1925. 1 p. (Public 441.)
- H. R. 9455, act for commitments to, maintenance in, and discharges from District Training School. [Approved Mar. 3, 1925.] 7 p. (Public 578.)
- H. R. 11214, act to amend act regulating height of buildings in District of Columbia as amended. Approved Feb. 21, 1925. 1 p. (Public 445.)
- H. R. 11701, act to amend act to regulate steam engineering in District of Columbia. Approved Mar. 4, 1925. 1 p. (Public 620.)
- H. R. 12001, act for elimination of Lamond grade crossing in District of Columbia, and for extension of Van Buren street. Approved Mar. 2, 1925. 1 p. (Public 526.)
- H. R. 12033, act making appropriations for government of District of Columbia and other activities chargeable in whole or in part against revenues of such District, fiscal year 1926. [Approved Mar. 3, 1925.] 40 p. (Public 595.)
- S. 1934, act to amend, revise, and reenact sec. 549 of subchapter 4 of code of District of Columbia relating to appointment of deputy recorder of deeds, and fixing compensation therefor. Approved Mar. 3, 1925. 1 p. (Public 534.)
- S. 1935, act to amend, revise and reenact subchapter 3, sec. 546 and 547 of code of law of District of Columbia relating to recording of deeds of chattels. Approved Mar. 3, 1925. 1 p. (Public 535.)
- S. 2803, act to regulate within District of Columbia sale of milk, cream, and ice cream. [Approved Feb. 27, 1925.] 5 p. (Public 496.)
- S. 3173, act for construction of memorial bridge across Potomac River from point near Lincoln Memorial in Washington to appropriate point in Virginia. [Approved Feb. 24, 1925.] 2 p. (Public 463.)
- S. 3765, act to authorize 5-year building program for public school system of District of Columbia which shall provide school buildings adequate in size and facilities to make possible efficient system of public education in District of Columbia. [Approved Feb. 26, 1925.] 9 p. (Public 481.)
- S. 4191, act to permit merger of street railway corporations operating in District of Columbia. Approved Mar. 4, 1925. 1 p. (Public 602.)
- S. 4207, act to provide for regulation of motor-vehicle traffic in District of Columbia, increase number of judges of Police Court, and for other purposes. [Approved Mar. 3, 1925.] 9 p. (Public 561.)
- Dobbertin, John J.* H. R. 8169, act for relief of John J. Dobbertin. Approved Feb. 27, 1925. 1 p. (Public 500.)
- East Lansing, Mich.* H. R. 12086, act to authorize transfer of United States Weather Bureau site and buildings at East Lansing, Mich., to Michigan in exchange for another Weather Bureau site on grounds of Michigan State Board of Agriculture and other considerations. Approved Mar. 2, 1925. 1 p. (Public 527.)
- Envelopes*. H. R. 10471, act authorizing Postmaster General to permit use of precanceled stamped envelopes. Approved Feb. 20, 1925. 1 p. (Public 431.)
- Finance Department, War Dept.* H. R. 11445, act to amend national defense act [so that chief of finance and chief of Chemical Warfare Service shall hereafter have rank, pay, and allowances of major general]. Approved Feb. 24, 1925. 1 p. (Public 457.)
- Fish-culture*. H. R. 9495, act granting to Oregon lands to be used by it for purpose of maintaining and operating thereon fish hatchery. Approved Feb. 25, 1925. 1 p. (Public 475.)
- Floods*. H. R. 11737, act authorizing preliminary examinations and surveys of sundry rivers with view to control of their floods. Approved Feb. 26, 1925. 1 p. (Public 492.)

Public [act] 428-632, 68th Congress—Continued.

- Foreign service.* H. R. 9700, act to authorize Secretary of State to enlarge site and erect buildings thereon for use of diplomatic and consular establishments of United States in Tokyo, Japan. Approved Feb. 21, 1925. 1 p. (Public 443.)
- Forest experiment stations.* S. 4156, act to authorize establishment and maintenance of forest experiment station in California and surrounding States. Approved Mar. 3, 1925. 1 p. (Public 542.)
- Forest fires.* S. 4224, act to amend sec. 2 of act for protection of forest lands, for reforestation of denuded areas, for extension of national forests, and for other purposes, in order to promote continuous production of timber on lands chiefly suitable therefor [relative to protection of certain watersheds from forest fires]. Approved Mar. 3, 1925. 1 p. (Public 565.)
- Forest Service.* H. R. 5939, act to facilitate and simplify work of Forest Service, Department of Agriculture, and to promote reforestation. Approved Mar. 3, 1925. 1 p. (Public 575.)
- Fort Gratiot Light, Mich.* H. R. 9537, act to authorize Secretary of Commerce to transfer to Port Huron, Mich., portion of Fort Gratiot lighthouse reservation, Mich. Approved Feb. 24, 1925. 1 p. (Public 455.)
- Fort Peck Reservation.* S. 4367, act for extension of payment on homestead entries on ceded lands of Fort Peck Indian Reservation, Mont. Approved Mar. 4, 1925. 1 p. (Public 608.)
- Game.* H. R. 12192, act to authorize creation of game refuges on Ozark National Forest, Ark. Approved Feb. 28, 1925. 1 p. (Public 514.)
- Grand Calumet River.* H. R. 11953, act granting consent of Congress for construction of bridge across Grand Calumet River on north and south center line of section 33, township 37 north, and range 9 west of 2d principal meridian in Lake County, Ind., where said river is crossed by what is known as Kennedy avenue [being on boundary line between Hammond and East Chicago, by board of commissioners of county of Lake, Ind.]. Approved Mar. 3, 1925. 1 p. (Public 592.)
- H. R. 11954, act granting consent of Congress for construction of bridge across Grand Calumet River at Gary, Ind. [by board of commissioners of county of Lake, Ind.]. Approved Mar. 3, 1925. 1 p. (Public 593.)
- Half-dollar.* S. 3895, act to authorize coinage of silver 50-cent pieces in commemoration of 150th anniversary of Battle of Bennington and independence of Vermont, in commemoration of 75th anniversary of admission of California into the Union and in commemoration of 100th anniversary of founding of Fort Vancouver, Wash. [Approved Feb. 24, 1925.] 2 p. (Public 452.)
- Harney National Forest.* H. R. 11726, act to authorize creation of national memorial in Harney National Forest. Approved Mar. 3, 1925. 1 p. (Public 589.)
- Hassel, Norwegian steamship.* S. 2718, act to authorize payment of indemnity to Government of Norway on account of losses sustained by owners of Norwegian steamship Hassel as result of collision between that steamship and American steamship Ausable. Approved Feb. 21, 1925. 1 p. (Public 432.)
- Hawaii.* H. R. 11410, act to extend time for exchange of Government lands for privately owned lands in Hawaii. Approved Mar. 3, 1925. 1 p. (Public 552.)
- Helium.* H. R. 5722, act authorizing conservation, production, and exploitation of helium gas, a mineral resource pertaining to national defense and to development of commercial aeronautics. [Approved Mar. 3, 1925.] 2 p. (Public 544.)
- Hiersche, Anton.* H. R. 5170, act providing for exchange of lands between Anton Hiersche and United States in connection with North Platte Federal irrigation project. Approved Feb. 25, 1925. 1 p. (Public 473.)
- Hoboken Manufacturers' Railroad.* S. 2287, act to permit Secretary of War to dispose of and Port of New York Authority* to acquire Hoboken Manufacturers' Railroad. [Approved Feb. 26, 1925.] 2 p. (Public 479.)
- Homestead.* H. R. 8333, act to restore homestead rights in certain cases. Approved Feb. 25, 1925. 1 p. (Public 474.)
- Hospitals.* H. R. 11633, act to authorize appropriation to provide additional hospital and out-patient dispensary facilities for persons entitled to hospitalization under World War veterans' act, 1924. [Approved Mar. 3, 1925.] 2 p. (Public 587.)
- Hudson River.* S. 4178, act to authorize Port of New York Authority to construct bridge across Hudson River between New York and New Jersey [connecting point between 170th and 185th streets, borough of Manhattan, New York City, with borough of Fort Lee, N. J.]. Approved Mar. 2, 1925. 1 p. (Public 520.)
- Humphreys Creek.* H. R. 10277, act to extend time for construction of bridge across Humphreys Creek at or near Sparrows Point, Md. [by Bethlehem Steel Company]. Approved Mar. 3, 1925. 1 p. (Public 581.)
- Income tax.* H. R. 12300, act to amend sec. 281 of revenue act of 1924 [in respect to credits and refunds]. Approved Mar. 3, 1925. 1 p. (Public 553.)
- Indian schools.* S. 4014, act to amend act of June 30, 1919, relative to per capita cost of Indian schools. Approved Feb. 21, 1925. 1 p. (Public 436.)
- Insurance.* S. 2835, act to amend act authorizing insurance companies or associations and fraternal beneficiary societies to file bills of interpleader. Approved Feb. 25, 1925. 1 p. (Public 465.)
- Interior Department.* H. R. 10020, act making appropriations for Department of Interior, fiscal year 1926. [Approved Mar. 3, 1925.] 48 p. (Public 580.)
- Internal revenue.* H. R. 4202, act to amend sec. 3186, Revised statutes, as amended [so as to provide for recording of tax liens in Connecticut, Rhode Island, and Vermont]. Approved Feb. 26, 1925. 1 p. (Public 483.)
- Internal revenue claims.* H. R. 2716, act to amend paragraph 20 of sec. 24 of judicial code as amended by act of Nov. 23, 1921, to reduce and equalize taxation, to provide revenue, and for other purposes. Approved Feb. 24, 1925. 1 p. (Public 459.)
- Japan.* S. 3171, act for relief of sufferers from earthquake in Japan [on Sept. 1, 1923, credit in accounts of officers for supplies and funds distributed by Army]. Approved Feb. 24, 1925. 1 p. (Public 447.)

Public [act] 428-632, 68th Congress—Continued.

- Judges.* S. 99, act authorizing the President to appoint 2 additional circuit judges for 8th circuit. Approved Mar. 3, 1925. 1 p. (Public 555.)
- S. 4352, act to create additional judge in district of Minnesota. Approved Mar. 2, 1925. 1 p. (Public 528.)
- Jurisdiction.* S. 3913, act to extend for additional period of 1 year effective period of act to amend sec. 51 of chapter 4 of judicial code [relating to jurisdictions of District Courts] and [to extend for additional period of 3 years] act to amend sec. 876, Revised statutes [relating to issuance of writs of subpoena in certain cases]. Approved Mar. 4, 1925. 1 p. (Public 601.)
- Kanawha River.* H. R. 11255, act granting consent of Congress to Kanawha Falls Bridge Company, Incorporated, to construct bridge across Kanawha River at Kanawha Falls [near Glen Ferris], Fayette County, W. Va. Approved Feb. 26, 1925. 1 p. (Public 489.)
- Kansas Indians.* H. R. 9062, act conferring jurisdiction upon Court of Claims to hear, examine, adjudicate, and enter judgment in any and all claims, of whatever nature, which Kansas or Kaw tribe of Indians may have or claim to have, against United States. [Approved Mar. 3, 1925.] 2 p. (Public 577.)
- Kill Van Kull.* S. 4203, act to authorize Port of New York Authority to construct bridge across Kill Van Kull between New York and New Jersey [at or near Bayonne, N. J., and at or near Port Richmond, N. Y.]. Approved Mar. 2, 1925. 1 p. (Public 522.)
- Kiowa Indians.* H. R. 10590, act authorizing Secretary of Interior to sell land to provide funds to be used in purchase of suitable land to be used for cemetery purposes for use and benefit of members of Kiowa, Comanche, and Apache tribes of Indians. Approved Feb. 26, 1925. 1 p. (Public 495.)
- Kootenai County, Idaho.* H. R. 11067, act for relinquishment by United States of lands to county of Kootenai, Idaho. Approved Mar. 4, 1925. 1 p. (Public 619.)
- Lafayette River.* S. 3398, act to authorize Norfolk, Va., to construct combined dam and bridge in Lafayette River at or near Granby street, Norfolk, Va. Approved Feb. 24, 1925. 1 p. (Public 462.)
- Larceny.* S. 3180, act to amend sec. 194 of penal code of United States [by providing penalties for persons who take mail matter deposited upon or near an authorized depository]. Approved Feb. 25, 1925. 1 p. (Public 466.)
- Library of Congress Trust Fund Board.* S. 3899, act to create Library of Congress Trust Fund Board. [Approved Mar. 3, 1925.] 2 p. (Public 541.)
- Lighthouses Bureau.* S. 3613, act for retirement for disability in lighthouse service. Approved Mar. 4, 1925. 1 p. (Public 598.)
- Little Calumet River.* H. R. 10412, act granting consent of Congress to Pittsburgh, Cincinnati, Chicago and St. Louis Railroad Company to construct bridge across Little Calumet River [at or near Riverdale, Ill.]. Approved Feb. 26, 1925. 1 p. (Public 486.)
- Lopez Island.* S. 3648, act granting to county authorities of San Juan County, Wash., right of way for county roads over land on abandoned military reservations on Lopez and Shaw islands. Approved Feb. 21, 1925. 1 p. (Public 435.)
- Los Angeles, Calif.* S. 4015, act to authorize Secretary of Interior to sell to Los Angeles lands in California heretofore purchased by Government for relief of homeless Indians. Approved Mar. 3, 1925. 1 p. (Public 532.)
- McHenry, Fort.* H. R. 5261, act to repeal and reenact chapter 100, 1914, public 108, to provide for restoration of Fort McHenry, Md., and its permanent preservation as national park and perpetual national memorial shrine as birthplace of immortal Star-spangled banner, written by Francis Scott Key, for appropriation of necessary funds, and for other purposes. [Approved Mar. 3, 1925.] 2 p. (Public 543.)
- Mecklenburg Sesquicentennial Commission.* S. 4361, act establishing commission for participation of United States in observance of 150th anniversary of patriotic action taken by people of Mecklenburg County, N. C., in May, 1775, in declaring their independence of English Crown. Approved Mar. 4, 1925. 1 p. (Public 607.)
- Medals.* S. 4230, act to authorize Secretary of Treasury to prepare medal with appropriate emblems and inscriptions commemorative of Norse-American Centennial. Approved Mar. 2, 1925. 1 p. (Public 524.)
- Militia.* S. 3760, act to amend in certain particulars national defense act of June 3, 1916, as amended [relative to National Guard], and for other purposes. [Approved Feb. 28, 1925.] 5 p. (Public 509.)
- Mississippi.* H. R. 12030, act for relief of sufferers from cyclone in northwestern Mississippi in Mar. 1923. Approved Mar. 4, 1925. 1 p. (Public 623.)
- Mississippi River.* H. R. 11668, act granting consent of Congress to Missouri, Illinois, and Kentucky to construct bridges over Mississippi and Ohio rivers at or near Cairo, Ill. Approved Feb. 26, 1925. 1 p. (Public 490.)
- H. R. 12264, act granting consent of Congress to Minnesota and counties of Sherburne and Wright to construct bridge across Mississippi River [at or near Clearwater]. Approved Mar. 4, 1925. 1 p. (Public 627.)
- H. R. 12344, act to extend time for commencement and completion of bridge of Valley Transfer Railway Company across Mississippi River [between Hennepin and Ramsey counties] Minn. Approved Mar. 4, 1925. 1 p. (Public 629.)
- Missouri River.* S. 2085, act to authorize Broadwater Irrigation District, a Montana organization, to construct dam across Missouri River. Approved Mar. 4, 1925. 1 p. (Public 597.)
- Monongahela River.* H. R. 8438, act granting consent of Congress to county of Allegheny, Pa., to construct bridge across Monongahela River from Cliff street, McKeesport, to point opposite in Duquesne. Approved Feb. 26, 1925. 1 p. (Public 485.)
- Mount Hood National Forest.* H. R. 5612, act to authorize addition of lands to Mount Hood National Forest. Approved Feb. 28, 1925. 1 p. (Public 510.)
- Mulloy, Henry F.* H. R. 9308, act to authorize appointment of machinist Henry F. Mulloy, Navy, as ensign in Regular Navy. Approved Feb. 21, 1925. 1 p. (Public 442.)
- National banks.* S. 2209, act to amend sec. 5147, Revised statutes [relative to preservation of oaths of bank directors]. Approved Feb. 20, 1925. 1 p. (Public 430.)

Public [act] 428-632, 68th Congress—Continued.

- National forests.* H. R. 11500, act to amend act to consolidate national forest lands [relative to restrictions of title]. Approved Feb. 28, 1925. 1 p. (Public 513.)
- H. R. 11886, act to amend sec. 7 of act to enable any State to cooperate with any other State or States, or with United States, for protection of watersheds of navigable streams, etc. [relative to exchange of forest lands]. Approved Mar. 3, 1925. 1 p. (Public 591.)
- National Tube Company.* H. R. 2720, act to authorize sale of lands in Pittsburgh, Pa. Approved Feb. 26, 1925. 1 p. (Public 480.) [This law is for the purpose of permitting sale of land to National Tube Company.]
- Navajo Indians.* H. R. 11360, act for permanent withdrawal of 40-acre tract of public land in New Mexico for use and benefit of Navajo Indians. Approved Mar. 3, 1925. 1 p. (Public 550.)
- Navajo Reservation.* H. R. 11361, act to provide for exchanges of Government and privately owned lands in additions to Navajo Indian Reservation, Ariz., by Executive orders of Jan. 3, 1900, and Nov. 14, 1901. Approved Mar. 3, 1925. 1 p. (Public 551.)
- Naval Reserve.* H. R. 9634, act for creation, organization, administration, and maintenance of Naval Reserve and Marine Corps Reserve. [Approved Feb. 28, 1925.] 12 p. (Public 512.)
- Navy.* H. R. 2688, act providing for sundry matters affecting naval service, and for other purposes. [Approved Mar. 4, 1925.] 11 p. (Public 611.)
- New Bern, N. C.* H. R. 12029, act for relief of sufferers from fire at New Bern, N. C., in Dec. 1922. Approved Mar. 4, 1925. 1 p. (Public 622.)
- New York Shipbuilding Corporation.* H. R. 9969, act for relief of New York Shipbuilding Corporation. Approved Mar. 4, 1925. 1 p. (Public 617.)
- Niagara River.* H. R. 11977, act to extend time for commencement and completion of bridge of American Niagara Railroad Corporation across Niagara River in New York [near Tonawanda]. Approved Mar. 3, 1925. 1 p. (Public 594.)
- Ohio River.* H. R. 11825, act to extend time for construction of bridge over Ohio River near Steubenville, Ohio [by Steubenville and Pittsburgh Bridge Company]. Approved Feb. 26, 1925. 1 p. (Public 493.)
- S. 4320, act to extend time for constructing bridge across Ohio River between Vanderburg County, Ind., and Henderson County, Ky. [by Kentucky and Indiana through their respective highway commissions]. Approved Mar. 3, 1925. 1 p. (Public 574.)
- Osage Indians.* H. R. 5726, act to amend act to amend sec. 3 of act for division of lands and funds of Osage Indians in Oklahoma. [Approved Feb. 27, 1925.] 4 p. (Public 497.)
- Paiute Indians.* H. R. 11362, act to authorize appropriation for purchase of lots in Cedar City, Utah, for use and benefit of small band of Piute Indians located thereon. Approved Mar. 2, 1925. 1 p. (Public 525.)
- Passports.* H. R. 11957, act to authorize the President in certain cases to modify visé fees. Approved Feb. 25, 1925. 1 p. (Public 464.)
- Patents.* H. R. 21, act to amend patent and trade-mark laws, and for other purposes. Approved Mar. 4, 1925. 1 p. (Public 610.)
- Pay, Army.* S. 2746, act regulating recovery of allotments and allowances heretofore paid to designated beneficiaries. Approved Feb. 24, 1925. 1 p. (Public 449.)
- Pay, Coast Guard.* H. R. 12262, act for relief of certain enlisted men of Coast Guard [and certain Treasury Department disbursing officers]. Approved Mar. 3, 1925. 1 p. (Public 554.)
- Pearl River.* H. R. 9825, act to extend time for construction of bridge across Pearl River at approximately 1½ miles north of Georgetown, Miss. [by Great Southern Lumber Company]. Approved Mar. 3, 1925. 1 p. (Public 579.)
- Phoenix, Ariz.* H. R. 11644, act granting public lands to Phoenix, Ariz., for municipal park and other purposes. Approved Mar. 3, 1925. 1 p. (Public 588.)
- Plumas National Forest.* H. R. 103, act for inclusion of lands in Plumas National Forest, Calif., and for other purposes. [Approved Feb. 20, 1925.] 3 p. (Public 428.) [Includes Eldorado National Forest, Stanislaus National Forest, Shasta National Forest, and Tahoe National Forest.]
- Polk County, Fla.* H. R. 5204, act 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. Approved Feb. 27, 1925. 1 p. (Public 499.)
- Post-offices.* S. 3162, act authorizing Postmaster General to make monthly payment of rental for post office premises under lease. Approved Mar. 3, 1925. 1 p. (Public 538.)
- Postal service.* H. R. 11444, act reclassifying salaries of postmasters and employees of postal service, readjusting their salaries and compensation on equitable basis, increasing postal rates to provide for such readjustment, and for other purposes. [Approved Feb. 28, 1925.] 25 p. (Public 506.)
- S. 4232, act to amend sec. 409, Revised statutes, relating to fines, penalties, forfeitures, and liabilities in postal service. Approved Mar. 4, 1925. 1 p. (Public 606.)
- Presidio of San Francisco.* S. 4264, act authorizing Secretary of War to convey certain portions of military reservation of Presidio of San Francisco to city and county of San Francisco for educational, art, exposition, and park purposes. Approved Mar. 3, 1925. 1 p. (Public 568.)
- Probation system.* S. 1042, act for establishment of probation system in United States courts, except in District of Columbia. [Approved Mar. 4, 1925.] 2 p. (Public 596.)
- Providence, R. I.* H. R. 7911, act to authorize Secretary of Treasury to sell appraisers' stores property in Providence, R. I. Approved Feb. 21, 1925. 1 p. (Public 440.)

Public [act] 428-632, 68th Congress—Continued.

- Public Buildings and Public Parks of National Capital Office.* S. 1918, act to consolidate Office of Public Buildings and Grounds under chief of engineers, Army, and Office of Superintendent of State, War, and Navy Department Buildings. [Approved Feb. 26, 1925.] 2 p. (Public 478.) [The consolidated office is to be designated as Office of Public Buildings and Public Parks of National Capital.]
- Public lands.* H. R. 6710, act to authorize Secretary of Interior to lease lands [for erection of bath houses, hotels, etc., near mineral, medicinal, or other springs located upon public lands]. Approved Mar. 3, 1925. 1 p. (Public 576.)
- Public printing.* S. 3633, act to amend printing act approved Jan. 12, 1895, by discontinuing printing of certain Government publications, and for other purposes. [Approved Mar. 3, 1925.] 2 p. (Public 539.)
- Rainy River.* H. R. 11702, act granting consent of Congress to Spooner, Minn., to construct bridge across Rainy River [between Spooner, Minn., and Rainy River, Ontario]. Approved Mar. 4, 1925. 1 p. (Public 621.)
- Reclamation of land.* S. 2397, act to provide for refunds to veterans of World War of certain amounts paid by them under Federal irrigation projects. [Approved Feb. 21, 1925.] 2 p. (Public 433.)
- Red Bluff, Calif.* H. R. 9688, act granting public lands to Red Bluff, Calif., for public park. Approved Feb. 25, 1925. 1 p. (Public 476.)
- Red River of the North.* H. R. 10596, act to extend times for commencing and completing construction of dam across Red River of the North [by Grand Forks, N. Dak., and East Grand Forks, Minn.]. Approved Feb. 26, 1925. 1 p. (Public 487.)
- H. R. 12376, act to extend times for commencement and completion of bridge of county of Norman and town and village of Halstad, Minn., and county of Traill and town of Herberg, N. Dak., across Red River of the North on boundary line between said States. Approved Mar. 4, 1925. 1 p. (Public 630.)
- Redlands, Calif.* H. R. 166, act to issue patent to Redlands, Calif., for lands. Approved Feb. 25, 1925. 1 p. (Public 471.)
- Retired list, Army.* S. 2865, act to define status of retired officers of Regular Army who have been detailed as professors and assistant professors of military science and tactics at educational institutions. [Approved Mar. 3, 1925.] 2 p. (Public 529.)
- Revere, Fort.* H. R. 6095, act to authorize Secretary of War to sell real property, to wit, portion of Fort Revere Reservation at Hull, Mass. [to said town]. Approved Mar. 3, 1925. 1 p. (Public 545.)
- Rhode Island.* S. 3252, act referring claim of Rhode Island for expenses during War with Spain to Court of Claims for adjudication. Approved Feb. 24, 1925. 1 p. (Public 450.)
- Rio Grande.* H. R. 11818, act granting consent of Congress to construction of bridge across Rio Grande [near Tornillo, Tex., by W. J. Stahmann, Edgar D. Brown, and L. N. Shafer]. Approved Mar. 3, 1925. 1 p. (Public 500.)
- Rivers.* H. R. 11472, act authorizing construction, repair, and preservation of certain public works on rivers and harbors. [Approved Mar. 3, 1925.] 15 p. (Public 585.)
- Rock River.* H. R. 12405, act granting consent of Congress to Rockford, in county of Winnebago, Ill., to construct bridge across Rock River [in Rockford]. Approved Mar. 4, 1925. 1 p. (Public 632.)
- Rocky Mountain National Park.* H. R. 11952, act to authorize exchange of patented lands in Rocky Mountain National Park for Government lands in park. Approved Feb. 24, 1925. 1 p. (Public 461.)
- Sabine River.* S. 4087, act to revive and reenact act to authorize construction of bridge across Sabine River at or near Orange, Tex. [by Orange Chamber of Commerce]. Approved Mar. 2, 1925. 1 p. (Public 519.)
- St. Louis River.* S. 4325, act authorizing construction of bridge across St. Louis River between Superior, Wis., and Duluth, Minn. [by Twin Ports Bridge Company]. [Approved Mar. 2, 1925.] 2 p. (Public 523.)
- San Juan, P. R.* S. 3630, act authorizing Secretary of War to convey to Federal Land Bank of Baltimore land in San Juan, P. R. Approved Feb. 25, 1925. 1 p. (Public 467.)
- Santee River.* S. 4209, act to authorize building of bridge across Santee River in South Carolina [at or near Poplar Landing, by State Highway Department of South Carolina]. Approved Mar. 4, 1925. 1 p. (Public 603.)
- S. 4213, act to authorize building of bridge across Santee River in South Carolina [at or near St. James Ferry, by State Highway Department of South Carolina]. Approved Mar. 4, 1925. 1 p. (Public 604.)
- Santiam National Forest.* H. R. 8366, act to add lands to Santiam National Forest. Approved Feb. 28, 1925. 1 p. (Public 511.)
- Savannah River.* S. 4214, act to authorize building of bridge across Savannah River between South Carolina and Georgia [by State Highway Department of South Carolina and State Highway Department of Georgia]. Approved Mar. 4, 1925. 1 p. (Public 605.)
- Ships.* S. 3406, act relating to use or disposal of vessels or vehicles forfeited to United States for violation of customs laws or national prohibition act. Approved Mar. 3, 1925. 1 p. (Public 556.)
- Silverton, Colo.* H. R. 3927, act granting public lands to Silverton, Colo., for public park purposes. Approved Feb. 25, 1925. 1 p. (Public 472.)
- Snoqualmie National Forest.* H. R. 2689, act to consolidate certain lands within Snoqualmie National Forest. Approved Feb. 28, 1925. 1 p. (Public 507.)
- South Dakota.* H. R. 11077, act authorizing issuance of patents to South Dakota for park purposes of lands within Custer State Park, now claimed under United States general mining laws. Approved Mar. 3, 1925. 1 p. (Public 583.)
- Springfield, Mass.* H. R. 11355, act authorizing Secretary of War to convey by revocable lease to Springfield, Mass., land within Springfield Military Armory reservation, Mass. Approved Mar. 3, 1925. 1 p. (Public 548.)
- Taylor, Zachary.* H. R. 9724, act to authorize appropriation for care, maintenance, and improvement of burial grounds containing remains of Zachary Taylor, former President of United States, and of memorial shaft erected to his memory, and for other purposes. Approved Feb. 24, 1925. 1 p. (Public 456.)

Public [act] 428-632, 68th Congress—Continued.

- Technical education.* H. R. 4825, act for establishment of industrial schools for Alaskan native children, and for other purposes. Approved Feb. 25, 1925. 1 p. (Public 468.)
- Territories.* S. 2935, act to authorize collection and editing of official papers of Territories now in national archives. Approved Mar. 3, 1925. 1 p. (Public 537.)
- Umatilla National Forest.* H. R. 6651, act to add lands to Umatilla, Wallowa, and Whitman national forests, Oreg. [Approved Mar. 4, 1925.] 3 p. (Public 613.)
- United States.* H. R. 4522, act to provide for completion of topographical survey of United States. Approved Feb. 27, 1925. 1 p. (Public 498.)
- Vancouver Barracks.* H. R. 10472, act to provide for restoration of old Fort Vancouver stockade. Approved Mar. 3, 1925. 1 p. (Public 547.)
- Veterans' Bureau.* H. R. 12308, act to amend World War veterans' act, 1924. [Approved Mar. 4, 1925.] 11 p. (Public 628.)
- Wabash River.* S. 4307, act to authorize Indiana and Illinois to construct bridge across Wabash River at Mount Carmel, Wabash County, Ill., and connecting Gibson County, Ind. Approved Mar. 3, 1925. 1 p. (Public 572.)
- Walapai Reservation.* S. 877, act to provide for exchanges of Government and privately owned lands in Walapai Indian Reservation, Ariz. Approved Feb. 20, 1925. 1 p. (Public 429.)
- Walter Reed Army General Hospital.* S. 3818, act authorizing construction of additional facilities at Walter Reed General Hospital, in District of Columbia. Approved Mar. 4, 1925. 1 p. (Public 600.)
- War Department.* H. R. 7269, act to authorize and direct Secretary of War to transfer certain materials, machinery, and equipment to Department of Agriculture. Approved Mar. 4, 1925. 1 p. (Public 614.)
- Washington State.* H. R. 10770, act granting lands to State of Washington for public park and recreational grounds. Approved Mar. 4, 1925. 1 p. (Public 618.)
- H. R. 11210, act to grant public lands to State of Washington for park and other purposes. Approved Mar. 3, 1925. 1 p. (Public 584.)
- White River.* H. R. 11703, act granting consent of Congress to G. B. Deane to construct bridge across White River, at or near St. Charles, in county of Arkansas, Ark. Approved Feb. 26, 1925. 1 p. (Public 491.)
- S. 4306, act granting consent of Congress to R. L. Gaster to construct bridge across White River [at or near Augusta, Ark.]. Approved Mar. 3, 1925. 1 p. (Public 571.)
- S. 4317, act granting consent of Congress to county of Jackson, Ark., to construct bridge across White River, at or near Newport, in county of Jackson, Ark. Approved Mar. 3, 1925. 1 p. (Public 573.)
- Whitman National Forest.* H. R. 9028, act to authorize addition of lands to Whitman National Forest. Approved Mar. 4, 1925. 1 p. (Public 616.)
- Willamette River.* H. R. 11030, act to revive and reenact act authorizing construction of private drawbridge over lock numbered 4 of canal and locks, Willamette Falls, Clackamas County, Oreg. [by Crown Willamette Paper Company]. Approved Feb. 26, 1925. 1 p. (Public 488.)
- Winnebago Reservation.* H. R. 11358, act to authorize Secretary of Interior to cancel restricted fee patents covering lands on Winnebago Indian Reservation and to issue trust patents in lieu thereof. Approved Mar. 3, 1925. 1 p. (Public 549.)
- Wisconsin.* H. R. 8522, act granting to certain claimants preference right to purchase unappropriated public lands [in Wisconsin]. [Approved Feb. 27, 1925.] 2 p. (Public 501.)
- York River.* H. R. 11725, act to legalize pier and wharf in York River at Gloucester Banks, near Gloucester Point, Va. Approved Feb. 24, 1925. 1 p. (Public 460.)

Public [joint] resolution 51-75, 68th Congress.

- Alaska Railroad.* H. J. Res. 226, joint resolution for relief of special disbursing agents of Alaskan Engineering Commission, authorizing payment of certain claims, and for other purposes, affecting management of Alaska Railroad. [Approved Mar. 4, 1925.] 2 p. (Public resolution 73.)
- American National Red Cross.* S. J. Res. 95, joint resolution to authorize American National Red Cross to continue use of temporary buildings now erected on square numbered 172, Washington, D. C. Approved Feb. 24, 1925. 1 p. (Public resolution 54.)
- Arlington, Va.* H. J. Res. 264, joint resolution authorizing restoration of Lee mansion in Arlington National Cemetery, Va. Approved Mar. 4, 1925. 1 p. (Public resolution 74.)
- Bunker Hill, Battle of, 1775.* H. J. Res. 318, joint resolution establishing commission for participation of United States in observance of 150th anniversary of Battle of Bunker Hill, authorizing appropriation to be utilized in connection with such observance, and for other purposes. Approved Mar. 2, 1925. 1 p. (Public resolution 57.)
- Capitol.* S. J. Res. 28, joint resolution authorizing Joint Committee on Library to provide for restoration and completion of historical frieze in rotunda of Capitol. Approved Mar. 3, 1925. 1 p. (Public resolution 60.)
- Cattle.* H. J. Res. 325, joint resolution extending time during which certain domestic animals which have crossed boundary line into foreign countries may be returned duty free. Approved Feb. 21, 1925. 1 p. (Public resolution 52.)
- Commissioners, Army.* S. J. Res. 124, joint resolution for posthumous appointment to commissioned grades of certain enlisted men and posthumous promotion of certain commissioned officers. [Approved Mar. 3, 1925.] 2 p. (Public resolution 64.)
- English, George W.* H. J. Res. 347, joint resolution providing for investigation of official conduct of George W. English, district judge for eastern district of Illinois. Approved Mar. 3, 1925. 1 p. (Public resolution 67.)
- Executive Mansion.* S. J. Res. 163, joint resolution to accept donations of furniture and furnishings for use in White House. Approved Feb. 28, 1925. 1 p. (Public resolution 55.)

Public [joint] resolution 51-75, 68th Congress—Continued.

- Grazing.* H. J. Res. 375, joint resolution authorizing and directing Secretary of Agriculture to waive $\frac{1}{2}$ of grazing fees for use of national forests during calendar year 1925. Approved Mar. 3, 1925. 1 p. (Public resolution 68.)
- House Office Building, Commission in Control of.* H. J. Res. 382, joint resolution empowering speaker of House of Representatives to appoint Member-elect of 69th Congress as member of Commission in Control of House Office Building. Approved Mar. 3, 1925. 1 p. (Public resolution 69.)
- Lagrange, Ga.* H. J. Res. 115, joint resolution approving action of Secretary of War in directing issuance of quartermaster stores for relief of sufferers from cyclone at Lagrange and at West Point, Ga., and vicinity, Mar. 1920. Approved Mar. 3, 1925. 1 p. (Public resolution 58.)
- Lexington-Concord Sesquicentennial Commission.* H. J. Res. 342, joint resolution to authorize appointment of additional commissioner on Lexington-Concord Sesquicentennial Commission. Approved Feb. 21, 1925. 1 p. (Public resolution 53.)
- Muskogee, Okla.* S. J. Res. 189, joint resolution authorizing enlargement of Federal veterans' hospital at Muskogee, Okla., by purchase of adjoining city hospital and authorizing appropriation for that purpose. Approved Mar. 4, 1925. 1 p. (Public resolution 71.)
- New Orleans, La.* S. J. Res. 184, joint resolution authorizing the President to invite States of the Union and foreign countries to participate in permanent international trade exposition at New Orleans, La., to begin Sept. 15, 1925. [Approved Mar. 3, 1925.] 2 p. (Public resolution 61.)
- New York Canal and Great Lakes Corporation.* S. J. Res. 102, joint resolution authorizing Secretary of War to modify certain contracts entered into for sale of boats, barges, tugs, and other transportation facilities intended for operation upon New York State Barge Canal [by New York Canal and Great Lakes Corporation]. Approved Mar. 3, 1925. 1 p. (Public resolution 63.)
- Pan American Highways Congress.* S. J. Res. 190, joint resolution to provide for expenses of delegates of United States to Pan American Congress of Highways. Approved Mar. 4, 1925. 1 p. (Public resolution 72.)
- Philadelphia, Sesquicentennial Exhibition, 1926.* S. J. Res. 187, joint resolution for cooperation of United States in sesquicentennial exhibition commemorating signing of Declaration of Independence. [Approved Mar. 3, 1925.] 2 p. (Public resolution 62.)
- Radio stations.* S. J. Res. 177, joint resolution to amend sec. 2 of joint resolution to authorize operation of Government-owned radio stations for use of general public. Approved Feb. 28, 1925. 1 p. (Public resolution 56.)
- Seville, International Exposition, 1927.* S. J. Res. 130, joint resolution for participation of United States in international exposition to be held at Seville, Spain, in 1927. [Approved Mar. 3, 1925.] 3 p. (Public resolution 65.)
- Swains Island.* H. J. Res. 294, joint resolution extending sovereignty of United States over Swains Island and making island part of American Samoa. Approved Mar. 4, 1925. 1 p. (Public resolution 75.)
- Toledo, Ohio.* S. J. Res. 186, joint resolution authorizing sale of old Federal building at Toledo, Ohio. Approved Mar. 3, 1925. 1 p. (Public resolution 66.)
- Upper Mississippi River Wild Life and Fish Refuge.* S. J. Res. 179, joint resolution to amend sec. 10 of act to establish Upper Mississippi River Wild Life and Fish Refuge. Approved Mar. 4, 1925. 1 p. (Public resolution 70.)
- Webster, Daniel.* S. J. Res. 178, joint resolution for loaning to Pennsylvania Academy of Fine Arts of portraits of Daniel Webster and Henry Clay. Approved Mar. 3, 1925. 1 p. (Public resolution 59.)
- Yuma irrigation project.* S. J. Res. 172, joint resolution to authorize appropriation for [1st Mesa unit of] Yuma irrigation project, Ariz. Approved Feb. 21, 1925. 1 p. (Public resolution 51.)

CONFERENCE COMMITTEES

Appropriations. Second deficiency appropriation bill, [fiscal year] 1925, conference report to accompany H. R. 12392 [making appropriations to supply deficiencies in appropriations, fiscal year 1925, and prior fiscal years, to provide supplemental appropriations for fiscal years 1925 and 1926, and for other purposes]; submitted by Mr. Madden. Mar. 3, 1925. 6 p. (H. rp. 1636, 68th Cong. 2d sess.) *Paper, 5c.

— Second deficiency bill, fiscal year 1925, conference report to accompany H. R. 12392 [making appropriations to supply deficiencies in appropriations, fiscal year 1925, and prior fiscal years, to provide supplemental appropriations for fiscal years 1925 and 1926, and for other purposes]; submitted by Mr. Madden. Mar. 3, 1925. 1 p. (H. rp. 1652, 68th Cong. 2d sess.) *Paper, 5c.)

District of Columbia appropriation bill, [fiscal year] 1926, conference report to accompany H. R. 12033; submitted by Mr. Davis of Minnesota. Feb. 28, 1925. 2 p. (H. rp. 1629, 68th Cong. 2d sess.) *Paper, 5c.

Indian reservations. Disposition of bonuses, rentals, etc., conference report to accompany S. 876 [to provide for disposition of bonuses, rentals, and royalties received under provisions of act to promote mining of coal, phosphate, oil, oil shale, gas, and sodium on public domain, approved Feb. 25, 1920, from unallotted lands in Executive order Indian reservations]; submitted by Mr. Snyder. Mar. 3, 1925. 3 p. (H. rp. 1637, 68th Cong. 2d sess.) *Paper, 5c.

Interior Department appropriation bill, [fiscal year] 1926, conference report to accompany H. R. 10020; submitted by Mr. Cramton. Mar. 2, 1925. 3 p. (H. rp. 1633, 68th Cong. 2d sess.) * Paper, 5c.

HOUSE OF REPRESENTATIVES

Calendars. Calendars of House of Representatives, 68th Congress, 2d session, Mar. 2 and 3, 1925; no. 72 and 73. 1925. 160 p. and 60 p. large 8° [Daily when House of Representatives is in session.] ‡ Y 1.2:1/68-2-72 to 68-2-73

— Same, final edition, with title, Calendars and history of legislation of House of Representatives, 68th Congress [1st and 2d sessions]. 1925. 174 p. large 8° ‡ Y 1.2:1/68-2/final ed.

ACCOUNTS COMMITTEE

Beverly, William G. To pay William G. Beverly 1 month's salary as clerk to late William S. Greene, report to accompany H. Res. 373; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1641, 68th Cong. 2d sess.) * Paper, 5c.

House of Representatives. Providing additional compensation to special employee under doorkeeper of House, report to accompany H. Res. 409; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1646, 68th Cong. 2d sess.) * Paper, 5c.

— To pay additional clerical services in enrolling room, report to accompany H. Res. 459; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1639, 68th Cong. 2d sess.) * Paper, 5c.

— To pay salary and funeral expenses of late sundry employees, respectively, of House of Representatives, report to accompany H. Res. 446; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1647, 68th Cong. 2d sess.) * Paper, 5c.

Ives, Norman E. Pay Norman E. Ives for extra and expert services to Committee on Invalid Pensions, report to accompany H. Res. 391; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1645, 68th Cong. 2d sess.) * Paper, 5c.

Mileage Committee, House. Authorizing Committee on Mileage to employ clerk, report to accompany H. Res. 372; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1640, 68th Cong. 2d sess.) * Paper, 5c.

Neilson, Walter C. To pay Walter C. Neilson for extra and expert services to Committee on Pensions, report to accompany H. Res. 405; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1644, 68th Cong. 2d sess.) * Paper, 5c.

O'Toole, Mary V. To pay Mary V. O'Toole and Conrad P. Kahn, clerks to late Julius Kahn, report to accompany H. Res. 386; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1642, 68th Cong. 2d sess.) * Paper, 5c.

Wilmer, E. V. To pay E. V. Wilmer and Claude Warren 1 month's salary, report to accompany H. Res. 377; submitted by Mr. MacGregor. Mar. 3, 1925. 1 p. (H. rp. 1643, 68th Cong. 2d sess.) * Paper, 5c.

AGRICULTURE COMMITTEE

Grazing fees, hearings, Feb. 24 and 26, 1925. 1925. iii+56 p. (Serial FF.) * Paper, 5c. Y 4.Ag 8/1: G 79/2

National forests. Reforestation act amendments, hearings, Feb. 24, 1925. 1925. iii+41 p. (Serial EE.) [Includes Report of Board of Fire Review for Southern California.] * Paper, 5c. Y 4.Ag 8/1: F 76/11

AIR SERVICES, SELECT COMMITTEE OF INQUIRY INTO OPERATIONS OF

Aeronautics. Inquiry into operations of United States air services, hearing on matters relating to operations of United States air services. 1925. pt. 2, ii+519-1631 p. il. 2 pl. 4 tab. [Includes Report of American Aviation Mission, July 19, 1919, and list of Standards Bureau publications of importance to aviation. Part 1 of these hearings appeared in Monthly catalogue for Jan. 1925, p. 424.] * Paper, \$1.00. Y 4.Ai 7: H 35/pt. 2

ALCOHOLIC LIQUOR TRAFFIC COMMITTEE

Prohibition. Survey of alcoholic liquor traffic and enforcement of 18th amendment, hearings before subcommittee on conditions of enforcement and general conditions resulting from adoption of 18th amendment with report of subcommittee and recommendations for strengthening enforcement code. 1925. iii+132 p. [Corrected print. 1st print which reads Volume 1 on title-page differs slightly in text, omits the report of the subcommittee, and has only 126 p.] * Paper, 15c. Y 4.A1 1/2: E1 4

APPROPRIATIONS COMMITTEE

Vale irrigation project. Supplement, Interior Department appropriation bill, [fiscal year] 1926, supplemental hearing before subcommittee in charge of Interior Department appropriation bill, 1926, Vale, Oreg., irrigation project [and] Spanish Springs, Nev., irrigation project. 1925. ii+36 p. [The Spanish Springs irrigation project is an extension of the Newlands irrigation project.] * Paper, 5c. Y 4.Ap 6/1: In 8/6/926-2

BANKING AND CURRENCY COMMITTEE

Money. To stabilize purchasing power of money, hearings on H. R. 494, Feb. 26, 1924. 1925. iii+94 p. il. * Paper, 10c. Y 4. B 22/1: M 74/11

EDUCATION COMMITTEE

Constitution of United States. To encourage study of Constitution of United States, hearing on House resolution 416, expressing desire that every educational institution provide course for study of Constitution of United States, Feb. 2, 1925. 1925. ii+10 p. * Paper, 5c. Y 4.Ed 8/2: C 76

GOVERNMENT BONDS AND OTHER SECURITIES, SPECIAL COMMITTEE TO INVESTIGATE

Government securities. Preparation and destruction of Government bonds, report pursuant to H. Res. 231; submitted by Mr. McFadden. Mar. 2, 1925. 18 p. (H. rp. 1635, 68th Cong. 2d sess.) [Report reads "from the Select Committee to Investigate the Destruction of Government Bonds." Includes statement by Mr. McFadden and statement by Mr. Strong of Kansas.] * Paper, 5c. L. C. card 25-26257

IMMIGRATION AND NATURALIZATION COMMITTEE

Calendar. Legislative calendar, 68th Congress, final edition, Mar. 4, 1925; no. 6. 1925. 16 p. large 8° † Y 4.Im 6/1: 68/6

Naturalization. To supplement naturalization laws, report to accompany S. 4382 [to supplement naturalization laws relative to certificates of arrival, etc., to provide for deportation of certain aliens, and for other purposes]; submitted by Mr. Johnson of Washington. Mar. 2, 1925. 9 p. (H. rp. 1634, 68th Cong. 2d sess.) * Paper, 5c. L. C. card 25-26279

IRRIGATION AND RECLAMATION COMMITTEE

Columbia River. Compact agreement between Washington, Idaho, [Oregon] and Montana as to waters of Columbia River and its tributaries, report to accompany H. R. 12439; submitted by Mr. Smith. Feb. 28, 1925. 2 p. (H. rp. 1631, 68th Cong. 2d sess.) * Paper, 5c.

Reclamation of land. Provide for aided and directed settlement on Government irrigation projects, report to accompany H. R. 12083; submitted by Mr. Winter. Feb. 28, 1925. 6 p. (H. rp. 1628, 68th Cong. 2d sess.) * Paper, 5c.

JUDICIARY COMMITTEE

Calendar. Legislative calendar, 68th Congress, final edition, Mar. 4, 1925; no. 20. 1925, 93 p. 4° † Y 4. J 89/1: 68/20

LIBRARY COMMITTEE

White Plains, Battle of, 1776. Erection of tablet upon Revolutionary battle field of White Plains, N. Y., report to accompany H. R. 12389; submitted by Mr. Bacon. Feb. 28, 1925. 2 p. (H. rp. 1630, 68th Cong. 2d sess.) * Paper, 5c. L. C. card 25-26280

MILITARY AFFAIRS COMMITTEE

Coffey, Philip T. Relief of Philip T. Coffey, report to accompany S. 2941; submitted by Mr. Boylan. Mar. 2, 1925. 5 p. (H. rp. 1632, 68th Cong. 2d sess.) * Paper, 5c.

Muscle Shoals Commission, report to accompany H. Res. 457 [relating to Muscle Shoals property]; submitted by Mr. McKenzie. Feb. 28, 1925. 1 p. (H. rp. 1627, 68th Cong. 2d sess.) * Paper, 5c.

Relief bills, hearings on various private bills. 1925. iii+84 p. * Paper, 10c. Y 4. M 59/1: R 27/2

NATIONAL DISABLED SOLDIERS' LEAGUE (INC.), SELECT COMMITTEE TO INVESTIGATE

National Disabled Soldiers' League, Incorporated. Investigation of National Disabled Soldiers' League (Inc.), report; submitted by Mr. Fish. Mar. 3, 1925. 7 p. (H. rp. 1638, 68th Cong. 2d sess.) * Paper, 5c. L. C. card 25-26281

NAVAL AFFAIRS COMMITTEE

Calendar. Legislative calendar, 68th Congress, 1923-25; no. 8, Mar. 4, 1925. 1925. 48 p. 4° ‡ Y 4. N 22/1: 68/8

PATENTS COMMITTEE

Copyrights, hearings on H. R. 11258, to amend and consolidate acts respecting copyright and to permit United States to enter International Copyright Union, Feb. 24, 1925. 1925. pt. 4, [1]+417-548 p. * Paper, 15c. Y 4.P 27/1: C 79/14-4

PUBLIC BUILDINGS AND GROUNDS COMMITTEE

Denver, Colo. Public buildings and grounds, hearing on S. 3721, to exchange customhouse building and site, Denver, Colo., Feb. 26, 1925. 1925. ii+6 p. (No. 18.) * Paper, 5c. Y 4. P 96/6: D 43/3

ROADS COMMITTEE

Old Oregon Trail, hearings on H. J. Res. 232, H. J. Res. 328, and S. 2053, Jan. 23-Feb. 21, 1925. 1925. ii+205 p. * Paper, 25c. Y 4. R 53/2: Or 3

SENATE

Calendar of business, Senate, 68th Congress, 2d session, Mar. 2-4, 1925; no. 196-198. [1925.] Each 26 p. or 28 p. large 8° [Daily when Senate is in session. The legislative day of Feb. 26 extended through the calendar day Mar. 4.] ‡ Y 1.3: 68/196-198

National Conference on Outdoor Recreation, proceedings of meeting of advisory council of National Conference on Outdoor Recreation, held in Washington, D. C., Dec. 11 and 12, 1924. 1925. iv+55 p. (S. doc. 229, 68th Cong. 2d sess.) * Paper, 5c. L. C. card 25-26282

AGRICULTURE AND FORESTRY COMMITTEE

Calendar. Legislative calendar, 68th Congress, Mar. 2, 1925; no. 21. 1925. 28 p. 4° ‡ Y 4. Ag 8/2: 68/21

Federal Cooperative Marketing Board, hearing on H. R. 12348, to create Federal Cooperative Marketing Board, to provide for registration of cooperative marketing, clearing house, and terminal market organizations, and for other purposes, Feb. 28, 1925. 1925. ii+45 p. * Paper, 5c. Y 4. Ag 8/2: F 31/2

Water (underground). Investigations and tests to locate underground water supplies in New Mexico, report to accompany S. 4185 [to authorize Secretary of Interior to conduct investigations and tests to locate underground supplies of water for agricultural purposes within United States]; submitted by Mr. McNary. Feb. 26, calendar day Mar. 2, 1925. 1 p. (S. rp. 1257, 68th Cong. 2d sess.) [The committee amended S. 4185 so that the investigations should apply to any part of United States.] * Paper, 5c.

APPROPRIATIONS COMMITTEE

*War Department appropriation bill, [fiscal year] 1926, hearings before subcommittee on H. R. 11248. 1925. ii+87 p. * Paper, 10c.*
Y 4.Ap 6/2: W 19/926

CLAIMS COMMITTEE

Alaska Railroad. Relief of special disbursing agents of Alaskan Engineering Commission, report to accompany H. J. Res. 226 [for relief of special disbursing agents of Alaskan Engineering Commission, authorizing payment of certain claims, and for other purposes, affecting management of Alaska Railroad]; submitted by Mr. Bayard. Feb. 26, calendar day Mar. 2, 1925. 23 p. (S. rp. 1258, 68th Cong. 2d sess.) * Paper, 5c.

Thorpe, Joseph F. Joseph F. Thorpe, report to accompany S. 926 [for relief of Joseph F. Thorpe]; submitted by Mr. Caraway. Feb. 26, calendar day Mar. 2, 1925. 2 p. (S. rp. 1261, 68th Cong. 2d sess.) * Paper, 5c.

COMMERCE COMMITTEE

Mississippi River. Bridge across Mississippi River near Sherburne, Minn., report to accompany H. R. 12264 [granting consent of Congress to Minnesota and counties of Sherburne and Wright to construct bridge across Mississippi River at or near Clearwater]; submitted by Mr. Ladd. Feb. 26, calendar day Mar. 2, 1925. 2 p. (S. rp. 1262, 68th Cong. 2d sess.) * Paper, 5c.

Rainy River. Bridge across Rainy River, Minn., report to accompany H. R. 11702 [granting consent of Congress to Spooner, Minn., to construct bridge across Rainy River between Spooner, Minn., and Rainy River, Ontario]; submitted by Mr. Ladd. Feb. 26, calendar day Feb. 28, 1925. 2 p. (S. rp. 1250, 68th Cong. 2d sess.) * Paper, 5c.

Red River of the North. Bridge across Red River of the North, report to accompany H. R. 12376 [to extend times for commencement and completion of bridge of county of Norman and town and village of Halstad, Minn., and county of Traill and town of Herberg, N. Dak., across Red River of the North on boundary line between said States]; submitted by Mr. Ladd. Feb. 26, calendar day Mar. 2, 1925. 2 p. (S. rp. 1263, 68th Cong. 2d sess.) * Paper, 5c.

Rio Grande. Bridge across Rio Grande, near Tornillo, Tex., report to accompany H. R. 11818 [granting consent of Congress to construction of bridge across Rio Grande near Tornillo, Tex., by W. J. Stahmann, Edgar D. Brown, and L. N. Shafer]; submitted by Mr. Sheppard. Feb. 26, calendar day Feb. 28, 1925. 2 p. (S. rp. 1253, 68th Cong. 2d sess.) * Paper, 5c.

Rock River. Bridge across Rock River, Ill., report to accompany H. R. 12405 [granting consent of Congress to Rockford, in county of Winnebago, Ill., to construct bridge across Rock River in Rockford]; submitted by Mr. Ladd. Feb. 26, calendar day Mar. 2, 1925. 2 p. (S. rp. 1264, 68th Cong. 2d sess.) * Paper, 5c.

Water pollution. To prevent pollution of [by] oil of navigable rivers of United States, report to accompany H. R. 9199; submitted by Mr. Ransdell. Feb. 26, calendar day Mar. 3, 1925. 3 p. (S. rp. 1270, 68th Cong. 2d sess.) * Paper, 5c.

DISTRICT OF COLUMBIA COMMITTEE

Bus service. Operation of bus lines in District of Columbia, hearing relative to legality of operation of bus lines in District of Columbia, Feb. 24, 1925. 1925. ii+18 p. * Paper, 5c.
Y 4.D 63/2: B 96

Policemen and firemen's relief fund of District of Columbia, report to accompany H. R. 5327 [for payment to retired members of Police and Fire Departments of District of Columbia balance of retirement pay past due to them but unpaid from Jan. 1, 1911, to July 30, 1915]; submitted by Mr. Ball. Feb. 26, calendar day Feb. 28, 1925. 3 p. (S. rp. 1248, 68th Cong. 2d sess.) * Paper, 5c.

Streets. Extension of Baneroft place between Phelps place and 23d street nw., report to accompany H. R. 596; submitted by Mr. Ball. Feb. 26, calendar day Feb. 28, 1925. 2 p. (S. rp. 1247, 68th Cong. 2d sess.) * Paper, 5c.

Woman's Bureau. Police Department, District of Columbia, joint hearing before subcommittee of Committees on District of Columbia on S. 4308, to establish Woman's Bureau in Metropolitan Police Department of District of Columbia, Feb. 20, 1925. ii+41 p. [This hearing was held at a joint meeting of the subcommittees of the Senate Committee on District of Columbia and the House Committee on District of Columbia.] * Paper, 5c.
Y 4.D 63/2: W 84/2

INDIAN AFFAIRS COMMITTEE

Crow Indians. Authorizing Crow tribe of Indians of Montana to submit claims to Court of Claims, report to accompany H. R. 12129; submitted by Mr. Wheeler. Feb. 26, calendar day Mar. 3, 1925. 2 p. (S. rp. 1269, 68th Cong. 2d sess.) * Paper, 5c.

— Extending time for repayment of revolving fund for benefit of Crow Indians, report to accompany H. R. 12156; submitted by Mr. Owen. Feb. 26, calendar day Mar. 2, 1925. 2 p. (S. rp. 1259, 68th Cong. 2d sess.) * Paper, 5c.

Fort Peck Reservation. Extension of payment on homestead entries on ceded lands of Fort Peck Indian Reservation, Mont., report to accompany H. R. 11752; submitted by Mr. Wheeler. Feb. 26, calendar day Mar. 3, 1925. 2 p. (S. rp. 1268, 68th Cong. 2d sess.) * Paper, 5c.

JUDICIARY COMMITTEE

Calendar. Legislative calendar, 68th Congress, Mar. 2 and 4, 1925; no. 27 and 28. 1925. Each 52 p. 4^o ‡
Y 4. J 89/2: 68/27-28

English, George W. George W. English, report to accompany H. J. Res. 347 [providing for investigation of official conduct of George W. English, district judge for eastern district of Illinois]; submitted by Mr. Reed [of Missouri]. Feb. 26, calendar day Mar. 2, 1925. 1 p. (S. rp. 1255, 68th Cong. 2d sess.) * Paper, 5c.

MILITARY AFFAIRS COMMITTEE

Armstrong, William H. William H. Armstrong, report to accompany H. R. 6442 [for relief of William H. Armstrong]; submitted by Mr. Walsh of Massachusetts. Feb. 26, calendar day Feb. 28, 1925. 2 p. (S. rp. 1254, 68th Cong. 2d sess.) * Paper, 5c.

Brown, Jesse P. Jesse P. Brown, report to accompany H. R. 4904 [for relief of Jesse P. Brown]; submitted by Mr. Reed of Pennsylvania. Feb. 26, calendar day Mar. 3, 1925. 2 p. (S. rp. 1271, 68th Cong. 2d sess.) * Paper, 5c.

Caldwell, Robert W. Robert W. Caldwell, report to accompany H. R. 8672 [for relief of Robert W. Caldwell]; submitted by Mr. Walsh of Massachusetts. Feb. 26, calendar day Mar. 2, 1925. 13 p. (S. rp. 1256, 68th Cong. 2d sess.) * Paper, 5c.

Mississippi. Relief of sufferers from cyclone in northwestern Mississippi in Mar. 1923, report to accompany H. R. 12030; submitted by Mr. Wadsworth. Feb. 26, calendar day Mar. 4, 1925. 2 p. (S. rp. 1277, 68th Cong. 2d sess.) * Paper, 5c.

New Bern, N. C. Sufferers from fire at New Bern, N. C., in Dec. 1923 [1922], report to accompany H. R. 12029 [for relief of sufferers from fire at New Bern, N. C., in Dec. 1922]; submitted by Mr. Wadsworth. Feb. 26, calendar day Mar. 4, 1925. 2 p. (S. rp. 1276, 68th Cong. 2d sess.) * Paper, 5c.

Pay, Army. Gratuity to dependents of deceased officers and enlisted men of Regular Army, report to accompany S. 329 [providing that act approved Dec. 17, 1919, for payment of 6 months' pay to widow, children, or other designated dependent relatives of any officer or enlisted man of Regular Army whose death results from wounds or disease not result of his own misconduct, shall be executed and administered as though it had been passed and approved Oct. 6, 1917]; submitted by Mr. Ralston. Feb. 26, calendar day Feb. 28, 1925. 1 p. (S. rp. 1246, 68th Cong. 2d sess.) * Paper, 5c.

- Revere, Fort.* Sale of real property at Fort Revere, Mass., military reservation, report to accompany H. R. 6095 [to authorize Secretary of War to sell real property, to wit, portion of Fort Revere reservation at Hull, Mass., to said town]; submitted by Mr. Walsh of Massachusetts. Feb. 26, calendar day Feb. 28, 1925. 1 p. (S. rp. 1245, 68th Cong. 2d sess.) * Paper, 5c.
- Thomas, Matthew.* Matthew Thomas, report to accompany H. R. 2421 [for relief of Matthew Thomas]; submitted by Mr. Ralston. Feb. 26, calendar day Mar. 4, 1925. 1 p. (S. rp. 1273, 68th Cong. 2d sess.) * Paper, 5c.
- Walker, John E.* John E. Walker, report to accompany H. R. 6001 [for relief of John E. Walker]; submitted by Mr. George. Feb. 26, calendar day Mar. 3, 1925. 2 p. (S. rp. 1265, 68th Cong. 2d sess.) * Paper, 5c.
- War Department.* Sale of surplus real estate by War Department, joint hearings before subcommittees of Committees on Military Affairs on S. 3573 and H. R. 10529, authorizing use for permanent construction at military posts of proceeds from sales of surplus War Department real property, and authorizing sale of certain military reservations, and for other purposes, Feb. 18-20, 1925. 1925. pt. 2, ii+37-123 p. [These hearings were held at joint meetings of the subcommittees of the Senate Committee on Military Affairs and the House Committee on Military Affairs. Part 1 appeared in Monthly catalogue for Dec. 1924, p. 346.] * Paper, 10c. Y 4. M 59/2: R 22/2-2
- Woltman, Herman R.* Herman R. Woltman, report to accompany H. R. 3556 [for relief of Herman R. Woltman]; submitted by Mr. Wadsworth. Feb. 26, calendar day Mar. 4, 1925. 2 p. (S. rp. 1274, 68th Cong. 2d sess.) * Paper, 5c.
- Youngs, Benjamin F.* Benjamin F. Youngs, report to accompany H. R. 7934 [for relief of Benjamin F. Youngs]; submitted by Mr. Wadsworth. Feb. 26, calendar day Mar. 4, 1925. 3 p. (S. rp. 1275, 68th Cong. 2d sess.) * Paper, 5c.

NAVAL AFFAIRS COMMITTEE

- Naval Torpedo Station, Newport.* To provide for reimbursement of certain civilian employees at Naval Torpedo Station, Newport, R. I., for value of personal effects lost, damaged, or destroyed by fire, report to accompany H. R. 6723; submitted by Mr. Metcalf. Feb. 26, calendar day Feb. 28, 1925. 3 p. (S. rp. 1252, 68th Cong. 2d sess.) * Paper, 5c.
- New York Shipbuilding Corporation.* For relief of New York Shipbuilding Corporation, report to accompany H. R. 9969; submitted by Mr. Edge. Feb. 26, calendar day Mar. 4, 1925. 4 p. (S. rp. 1272, 68th Cong. 2d sess.) * Paper, 5c.

NINE-FOOT CHANNEL FROM GREAT LAKES TO THE GULF SELECT COMMITTEE

- Great Lakes.* Nine-foot channel from Great Lakes to the Gulf, hearings pursuant to S. Res. 411, 67th Congress, 4th session, appointing committee to investigate and report upon problem for 9-foot channel in waterway from Great Lakes to Gulf of Mexico, Jan. 13-23, 1925. 1925. v. 2. iii+486 p. 1 pl. map. [Volume 1 appeared in Monthly catalogue for Aug. 1924, p. 79. Classification number should read Y 4. N 62: H 35/1.] * Paper, 70c. Y 4. N 62: H 35/2

PUBLIC BUILDINGS AND GROUNDS COMMITTEE

- Murray, Charles, sr.* Reconveyance to Charles Murray, sr., title to lot conveyed to Federal Government by deed, report to accompany S. 4366; submitted by Mr. Fernald. Feb. 26, calendar day Mar. 2, 1925. 3 p. (S. rp. 1260, 68th Cong. 2d sess.) * Paper, 5c.

PUBLIC LANDS AND SURVEYS COMMITTEE

- Johnson, Mrs. Nora B. S.* Nora B. Sherrier Johnson, report to accompany H. R. 3618 [for relief of Nora B. Sherrier Johnson]; submitted by Mr. Cameron. Feb. 26, calendar day Feb. 28, 1925. 2 p. (S. rp. 1251, 68th Cong. 2d sess.) * Paper, 5c.
- Montana.* For exchange of lands in Montana, report to accompany S. 582 [for exchange of lands adjacent to national forests in Montana]; submitted by Mr. Walsh of Montana. Feb. 26, calendar day Mar. 3, 1925. 2 p. (S. rp. 1267, 68th Cong. 2d sess.) * Paper, 5c.

Snetsinger, Mrs. Mary. Authorizing disposition of lands to [in] Minnesota [to Mary Snetsinger], report to accompany H. R. 1579; submitted by Mr. Ladd. Feb. 26, calendar day Feb. 28, 1925. 2 p. (S. rp. 1249, 68th Cong. 2d sess.) * Paper, 5c.

Sun River irrigation project. Grant of land for school purposes, Fort Shaw division, Mont., report to accompany H. R. 11540 [making grant of land for school purposes, Fort Shaw division, Sun River project, Mont.]; submitted by Mr. Walsh of Montana. Feb. 26, calendar day Mar. 3, 1925. 1 p. (S. rp. 1266, 68th Cong. 2d sess.) * Paper, 5c.

WAR FINANCE CORPORATION, SELECT COMMITTEE TO INVESTIGATE ACTIVITIES OF, IN DISTRIBUTING LOANS IN IDAHO

War Finance Corporation. Investigating activities of War Finance Corporation in Idaho, report pursuant to S. Res. 208, 68th Cong. 2d sess.; submitted by Mr. Howell. Mar. 9, 1925. 5 p. (S. rp. 1, 69th Cong. special sess. of Senate.) * Paper, 5c.

USELESS EXECUTIVE PAPERS, JOINT SELECT COMMITTEE ON DISPOSITION OF

Executive Departments. Disposition of useless executive papers, report on proceeds received from sale of useless papers in Executive Departments during 1st session of 68th Congress; submitted by Mr. Wason. Mar. 3, 1925. 1 p. (H. rp. 1650, 68th Cong. 2d sess.) * Paper, 5c.

Labor Department. Disposition of useless executive papers in Department of Labor, report; submitted by Mr. Wason. Mar. 3, 1925. 3 p. (H. rp. 1649, 68th Cong. 2d sess.) * Paper, 5c.

Treasury Department. Disposition of useless executive papers in Treasury Department, report; submitted by Mr. Wason. Mar. 3, 1925. 51 p. (H. rp. 1648, 68th Cong. 2d sess.) * Paper, 5c.

War Department. Disposition of useless executive papers in War Department, report; submitted by Mr. Wason. Mar. 3, 1925. 10 p. (H. rp. 1651, 68th Cong. 2d sess.) * Paper, 5c.

COURT OF CLAIMS

Pope. Alice C. Pope et al. v. United States; evidence for plaintiffs [and] defendant. [1925.] no. C-1262, p. 7-170. ‡
Ju 3.8: P 81

COURT OF CUSTOMS APPEALS

Accordions. No. 2525, United States v. E. L. McConaughy & Co., Inc., transcript of record on appeal from Board of General Appraisers. [1925.] cover-title, i+15 p. ‡
Ju 7.6: M 136

Bootees. No. 2522, United States v. B. S. Kahn & Co., Inc., transcript of record on appeal from Board of General Appraisers. [1925.] cover-title, i+8 p. ‡
Ju 7.6: K 122

Camel's hair. No. 2520, United States v. Rice & Fielding, Inc., transcript of record on appeal from Board of General Appraisers. [1925.] cover-title, ii+56 p. ‡
Ju 7.6: R 369/2

Fans. No. 2519, United States v. G. W. Sheldon & Co., transcript of record on appeal from Board of General Appraisers. [1925.] cover-title, i+9 p. ‡
Ju 7.6: Sh 43

Fish-sounds. No. 2511, United States v. Wm. A. Brown & Co., transcript of record on appeal from Board of General Appraisers. [1925.] cover-title, i+10 p. ‡
Ju 7.6: B 815/4

Lace. No. 2504, United States v. Case & Co., Inc., transcript of record on appeal from Board of General Appraisers. [1925.] cover-title, i+39 p. ‡
Ju 7.6: C 266

Roe. No. 2523, United States *v.* Post Fish Co., transcript of record on appeal from Board of General Appraisers. [1925.] cover-title, i+10 p. ‡
Ju 7.6: P 845

Toys. No. 2514, United States *v.* A. Strauss & Co., et al., transcript of record on appeal from Board of General Appraisers. [1925.] cover-title, iv+155 p. ‡
Ju 7.6: St 82

DISTRICT OF COLUMBIA

Court of Appeals. Calendar, Apr. term, 1925. [1925.] 77 leaves. [Some of these leaves are printed as pages.] ‡
DC 9.6: 925/2

FEDERAL RESERVE BOARD

Federal reserve bulletin. Mar. 1925; [v. 11, no. 3]. 1925. iv+147-230 p. il. 4° [Monthly.] † Paper, 20c. single copy, \$2.00 a yr.
L. C. card 15-26318 FR 1.3/1: 11/3

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. 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, 1925. 1925. [1]+10 p. 4° †
L. C. card 16-26870 FT 1.9: 925/3

FEDERAL TRADE COMMISSION

Butterick Company. No. 906, in Supreme Court, Oct. term, 1924, Butterick Company [et al.] *v.* Federal Trade Commission, petition for writ of certiorari to circuit court of appeals for 2d circuit; brief in opposition. 1925. cover-title, 14 p. ‡
FT 1.5: B 982/3

Decisions. Index to v. 6 [of Federal Trade Commission decisions]. [1925.] 7 p. * Paper, 5c.
FT 1.11/a1: 6/in.

Empire Cotton Growing Corporation, in response to resolution, report regarding development, method, and activities of Empire Cotton Growing Corporation, a British firm. 1925. vi+30 p. il. (S. doc. 226, 68th Cong. 2d sess.) * Paper, 5c.
L. C. card 25-26259

Steel. Report of Federal Trade Commission on war-time profits and costs of steel industry, June 25, 1924. 1925. xiv+138 p. 2 pl. * Paper, 20c.
L. C. card 25-26283 FT 1.2: St 3/3

Swift & Co. Packer consent decree, in response to resolution, report concerning present status of consent decree in case of United States *vs.* Swift & Co. et al., entered in Supreme Court of District of Columbia, Feb. 27, 1920. 1925. v+44 p. (S. doc. 219, 68th Cong. 2d sess.) * Paper, 5c.
L. C. card 25-26258

GENERAL ACCOUNTING OFFICE

Decisions of comptroller general, v. 4, Feb. 1925; J. R. McCarl, comptroller general. Lurtin R. Ginn, assistant comptroller general. 1925. [1]+645-725 p. [Monthly.] †
L. C. card 21-26777 GA 1.5/a: 4/8

GEOGRAPHIC BOARD

Decisions of Geographic Board, Feb. 4, 1925. [1925.] 4 p. †
L. C. card 10-26561 GB 1.5: 123

GOVERNMENT PRINTING OFFICE

- Envelopes.* Abstract of contracts approved by Joint Committee on Printing for envelopes for Government Printing Office for 1 year, beginning Mar. 1, 1925; corrected Mar. 1, 1925. [1925.] 7 p. 4° † GP 1.2: En 8/2
- Paper.* Abstract of contracts approved by Joint Committee on Printing for paper for Government Printing Office for 6 months and 1 year, beginning Mar. 1, 1925; corrected Mar. 1, 1925. [1925.] 40 p. 4° † GP 1.2: P 19/6/925
- Tentative specifications for bond and ledger papers and classified tabulation of tests on samples submitted by paper manufacturers, special investigational work by Government Printing Office in cooperation with United Typothetæ of America; [prepared in] Testing Section, Mar. 1925. 2d edition. 1925. [1]+9 p. 4° † GP 1.2: P 19/9/2d ed.
- Supplies.* Specifications and proposal for furnishing and installing complete 2 air compressors, advertisement. 1925. [1]+6 p. 4° † GP 1.7: Ai 7/2

DOCUMENTS OFFICE

- Congressional documents.* Index to reports and documents of 68th Congress, 1st session, Dec. 3, 1923—June 7, 1924, with numerical lists and schedule of volumes. 1924. no. 34; vii+283 p. * Cloth, 65c.
L. C. card 6-20448 GP 3.7: 34
- Same. (H. doc. 398, 68th Cong. 1st sess.)
- Labor, child labor, cost of living, reconstruction, employers' liability, insurance, wages, women wage earners, strikes, list of publications for sale by superintendent of documents.* Feb. 1925. [2]+26+[1] p. (Price list 33, 10th edition.) †
L. C. card 25-26284 GP 3.9: 33/10
- Monthly catalogue,* United States public documents, no. 362; Feb. 1925. 1925. p. 509-638. * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c.
L. C. card 4-18088 GP 3.8/1: 925/8
- Weights and measures.* Standards of weight and measure, tests of metals, thermometers, concrete, iron, electricity, light, clay, radiotelegraphy, metric system, list of publications for sale by superintendent of documents. Jan., 1925. [2]+40+[1] p. (Price list 64, 10th edition.) †
L. C. card 25-26285 GP 3.9: 64/10

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.

Besaw, Alexander. No. 4242, in Court of Appeals of District of Columbia, Jan. term, 1925, special calendar, no. 10, United States ex rel. Alexander Besaw v. Hubert Work, Secretary of Interior, appeal from Supreme Court of District of Columbia; brief and argument for appellee. 1925. cover-title. 1+33 p. † I 1.55: B 463

Pensions. Decisions of Department of Interior in appealed pension and retirement claims, also table of cases reported, cited, overruled, and modified, and of statutes cited and constructed, May 22, 1920—June 27, 1924; editors, Ralph W. Kirkham [and] Daniel M. Greene. 1924. v. 21. xxvi+528 p. [Also issued as slips and in separate signatures as they are successively made up for the volume. They are prepared in the Office of the Solicitor for the Interior Department and submitted to the assistant Secretary of the Interior for his action.] * Cloth, \$1.50.
L. C. card 12-29422 I 24.8: 21

— [Decisions of Department of Interior in appealed pension and retirement claims, v. 22, slips] 5 and 6 retirement. [1925.] 3 p. and 2 p. [For price, see note above under center head.] I 24.8/a: 22/5r. 6r

EDUCATION BUREAU

- Citizenship.* List of references on education for citizenship; prepared in Library Division. Jan. 1925. 16 p. (Library leaflet 30.) * Paper, 5c.
L. C. card E 20-450 I 16.10/5:30
- Opportunity for promotion of better citizenship [through Federal Council of Citizenship Training]. 1925. [1]+4 p. * Paper, 5c. I 16.2:C 49/6
- Country schools.* Publications of Bureau of Education pertaining to rural education: by Florence E. Reynolds. Dec. 1924. 23 p. (Rural school leaflet 36.) * Paper, 5c.
L. C. card E 25-77 I 16.35:36
- Education.* Statistical survey of education, 1921-22; by Frank M. Phillips. 1925. [1]+30 p. il. (Bulletin 38, 1924.) [Advance sheets from Biennial survey of education in United States, 1920-22.] * Paper, 5c.
L. C. card E 20-627 I 16.3:924/38
- High schools.* Legal provisions for rural high schools; by William R. Hood. 1925. ii+60 p. (Bulletin 40, 1924.) * Paper, 10c.
L. C. card E 25-76 I 16.3:924/40
- Land-grant college education, 1910-20:* pt. 1, History and educational objectives; edited by Walton C. John. 1925. vii+51 p. 1 por. 1 pl. (Bulletin 30, 1924.) * Paper, 10c.
L. C. card E 25-75 I 16.3:924/30
- CONTENTS.—Introduction; by Walton C. John.—Appreciation of Senator Morrill; by J. L. Hills.—Federal legislation and administration pertaining to land-grant colleges; by L. E. Blanch.—Land-grant colleges in relation to national development; by E. D. Ball.—Land-grant colleges and educational values; by A. A. Potter.—Analysis of curricula and statistical summary [with bibliography]; by Walton C. John.
- National Conference on Work-Study-Play or Platoon Plan.* Schedule and programs of committee meetings of national committees, 4th National Conference on Work-Study-Play or Platoon Plan, held in Cincinnati, Ohio [Feb. 23-27, 1925]. [1925.] 8 p. il. large 8° † I 16.2:W 89
- Publications available Mar. 1925.* [1925.] 24 p. † I 16.14:925/1
L. C. card E 15-1070
- School-houses.* American school buildings; by Fletcher B. Dresslar. 1925. ix+100 p. il. 45 p. of pl. (Bulletin 17, 1924.) * Paper, 45c.
L. C. card E 25-66 I 16.3:924/17
- School life*, v. 10, no. 7; Mar. 1925. [1925.] cover-title, p. 121-140, il. 4° [Monthly except July and August. Text on p. 2-4 of cover.] * Paper, 5c. single copy, 50c. a yr. (10 months); foreign subscription, 75c.
L. C. card E 18-902 I 16.26/1:10/7

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 distributed free by the Survey during the first year after issue, unless the Survey's supply is sooner exhausted. 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.

- Gasoline.* Natural-gas gasoline in 1923; by G. B. Richardson. Mar. 28, 1925. [1]+359-364 p. il. [From Mineral resources, 1923, pt. 2.] † I 19.8/a:G 212/8
- Geology.* Geologic time classification of Geological Survey compared with other classifications, accompanied by original definitions of era, period, and epoch terms, a compilation; by M. Grace Wilmarth. 1925. vi+138 p. 1 tab. in pocket. (Bulletin 769.) * Paper, 20c.
L. C. card G S 25-68 I 19.3:769
- Same. (H. doc. 421, 68th Cong., 2d sess.)

Gold. Gold, silver, copper, lead, and zinc in Arizona in 1923, mine report; by V. C. Heikes. Mar. 6, 1925. ii+515-548 p. [From Mineral resources, 1923, pt. 1.] †
I 19.8/a: G 56/155

— Gold, silver, copper, lead, and zinc in Montana in 1923, mine report; by C. N. Gerry. Mar. 18, 1925. ii+447-479 p. [From Mineral resources, 1923, pt. 1.] †
I 19.8/a: G 56/153

— Gold, silver, copper, lead, and zinc in Nevada in 1923, mine report; by V. C. Heikes. Mar. 21, 1925. ii+481-514 p. [From Mineral resources, 1923, pt. 1.] †
I 19.8/a: G 56/154

— Gold, silver, copper, lead, and zinc in Utah in 1923, mine report; by V. C. Heikes. Mar. 20, 1925. ii+417-445 p. [From Mineral resources, 1923, pt. 1.] †
I 19.8/a: G 56/152

Natural gas in 1923; by G. B. Richardson. Mar. 3, 1925. [1]+351-358 p. [From Mineral resources, 1923, pt. 2.] †
I 19.8/a: G 21/22

Publications. New publications, list 204; Mar. 1, 1925. [1925.] 4 p. [Monthly.] †
I 19.14/4: 204

Topographical drawing. Standard symbols [for use in topographical work] adopted by Board of Surveys and Maps. [Washington] Geological Survey, edition of 1925. 1 p. oblong f° † 40c.
I 19.2: Sy 6

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 size, 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, and 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, Inglewood quadrangle, lat. 33° 54'-34°, long. 118° 18'-118° 24'. Scale 1:24,000, contour interval 5 ft. [Washington, Geological Survey] edition of 1924. 18.2×15.2 in. † 10c.
I 19.12: 4 In 4/2

— California, Venice quadrangle, lat. 33° 54'-34°, long. 118° 24'-118° 30'. Scale 1:24,000, contour interval 5 ft. [Washington, Geological Survey] edition of 1924. 18.2×15.2 in. † 10c.
I 19.12: 4 V 557

Illinois, Alexis quadrangle, lat. 41°-41° 15', long. 90° 30'-90° 45'. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1925. 17.5×13.3 in. † 10c.
I 19.12: 12 A1 27

Missouri, Perryville quadrangle, lat. 37° 30'-37° 45', long. 89° 45'-90°. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1924. 17.5×14 in. † 10c.
I 19.12: 25 P 429

New York, Franklinville quadrangle, lat. 42° 15'-42° 30', long. 78° 15'-78° 30'. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1924. 17.5×13 in. † 10c.
I 19.12: 32 F 854

Pennsylvania. Pennsylvania, Du Bois quadrangle, lat. 41°-41° 15', long. 78° 45'-79°. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1924. 17.5×13.3 in. † 10c.
I 19.12: 38 D 852

— Pennsylvania, Stoddartsville quadrangle, lat. 41°-41° 15', long. 75° 30'-75° 45'. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1924. 17.5×13.3 in. † 10c.
I 19.12: 38 St 64

South Dakota, Pierre quadrangle, lat. 44° 15'-44° 30', long. 100° 15'-100° 30'. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1924. 17.5×12.6 in. † 10c.
I 19.12: 41 P 614

Tennessee. Tennessee-Kentucky, Lillydale quadrangle, lat. 36° 30'–36° 45', long. 85° 15'–85° 30'. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1924. 17.5×14.1 in. [Map covers only a portion of the sheet, the actual measurement being 8.9×14.1 in. Shows only the portion of Lillydale quadrangle that lies in Tennessee.] † 10c.

I 19.12: 42 L 628

— Tennessee-Missouri-Kentucky, Reelfoot Lake quadrangle, lat. 36° 15'–36° 30', long. 89° 15'–89° 30'. Scale 1:62,500, contour interval 5 ft. and 20 ft. [Washington, Geological Survey] edition of 1925. 18×14.2 in. † 10c.

I 19.12: 42 R 257

West Virginia-Pennsylvania, Morgantown quadrangle, lat. 39° 30'–39° 45', long. 79° 45'–80°. Scale 1:62,500, contour interval 20 ft. [Washington, Geological Survey] edition of 1925. 17.5×13.6 in. † 10c. I 19.12: 49 M 823/2

INDIAN AFFAIRS OFFICE

Supplies. Advertisement [inviting proposals for clothing, uniforms, woolen piece goods, etc., for Indian service, fiscal year 1926]. Mar. 16, 1925. p. 3–5, 4° †

I 20.14: C 62/3

— Advertisement [inviting proposals for schoolbooks and school supplies for Indian service, fiscal year 1926]. Mar. 16, 1925. p. 3–4, 4° †

I 20.14: Sch 6

— Proposal [for] medical supplies for Indian service [fiscal year 1926]. [1925.] 24 p. 4° †

I 20.14: M 46/926–1

MINES BUREAU

Burrell gas detector. Critical study of Burrell indicator for combustible gases in air; by Lowell H. Milligan. [1st edition.] [Feb.] 1925. iv+40 p. il. 1 pl. (Technical paper 357.) [Includes lists of Mines Bureau publications on detection and analysis of mine gases.] * Paper, 10c.
L. C. card 25–26286

I 28.7: 357

Chlorids. Vapor pressures of common metallic chlorides and static method for high temperatures; by C. G. Maier. [1st edition.] [Feb.] 1925. vi+54 p. il. (Technical paper 360.) [This paper represents work done under a cooperative agreement with Department of Metallurgical Research of University of Utah. Includes lists of Mines Bureau publications on chloride volatilization of ores.] * Paper, 10c.
L. C. card 25–26287

I 28.7: 360

Corrosion and anti-corrosives. Protection of oil and gas field equipment against corrosion; by R. Van A. Mills. [1st edition.] [Dec. 1924, published] 1925. vii+127 p. il. 1 pl. 18 p. of pl. (Bulletin 233.) * Paper, 35c.
L. C. card 25–26288

I 28.3: 233

Mine accidents. Metal-mine accidents in United States, calendar year 1923; by William W. Adams. [1st edition.] [Mar.] 1925. v+90 p. (Bulletin 248.) [Includes lists of Mines Bureau publications on mine and quarry accident statistics.] * Paper, 15c.
L. C. card 3–35245

I 28.3: 248

Oil-well machinery. Surface machinery and methods for oil-well pumping [with bibliography]; by H. C. George. [1st edition.] [Dec. 1924, published] 1925. viii+148 p. il. 10 pl. 22 p. of pl. (Bulletin 224.) * Paper, 50c.
L. C. card 25–26289

I 28.3: 224

Publications. New publications, special, 1924 [listing Technical paper 336, etc.]. [1924.] oblong 48° [This publication is issued in postal card form.] †

I 28.5/3: T 22

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. 3, 1925. p. 1-8, large 8° [From Official gazette, v. 332, no. 1.] † Paper, 5c. single copy, \$2.00 a yr.
L. C. card 23-7315 I 23.8/a4: 332/1

— Same. Mar. 10, 1925. p. 235-242, large 8° [From Official gazette, v. 332, no. 2.] I 23.8/a4: 332/2

— Same. Mar. 17, 1925. p. 489-496, large 8° [From Official gazette, v. 332, no. 3.] I 23.8/a4: 332/3

— Same. Mar. 24, 1925. p. 719-726, large 8° [From Official gazette, v. 332, no. 4.] I 23.8/a4: 332/4

— Same. Mar. 31, 1925. p. 957-964, large 8° [From Official gazette, v. 332, no. 5.] I 23.8/a4: 332/5

Official gazette. Official gazette, Mar. 3-31, 1925; v. 332, no. 1-5. 1925. cover-titles, 1194+[ccviii] p. il. large 8° [Weekly.] * Paper, 10c. single copy, \$5.00 a yr.; foreign subscription, \$11.00.
L. C. card 4-18256 I 23.8: 332/1-5

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. 331; Feb. 1925. 1925. [2] leaves, large 8° * Paper, 5c. single copy, included in price of Official gazette for subscribers. I 23.8: 331/t. p. & con.

— Same, weekly index, with title, Alphabetical list of registrants of trade-marks [etc., Mar. 3, 1925]. [1925.] xliii p. large 8° [From Official gazette, v. 332, no. 1.] † Paper, \$1.00 a yr. I 23.8/a 7: 332/1

— Same [Mar. 10, 1925]. [1925.] xliv p. large 8° [From Official gazette, v. 332, no. 2.] I 23.8/a 7: 332/2

— Same [Mar. 17, 1925]. [1925.] xlii p. large 8° [From Official gazette, v. 332, no. 3.] I 23.8/a 7: 332/3

— Same [Mar. 24, 1925]. [1925.] xl p. large 8° [From Official gazette, v. 332, no. 4.] I 23.8/a 7: 332/4

— Same [Mar. 31, 1925]. [1925.] xl p. large 8° [From Official gazette, v. 332, no. 5.] I 23.8/a 7: 332/5

Patents. Act of Mar. 4, 1925, act to amend patent and trade-mark laws, and for other purposes. [1925.] 1 p. large 8° [From Official gazette, v. 332, no. 3.] † I 23.8/a 6: T 675

— Classification of patents [issued] Mar. 3-31, 1925. [1925.] Each 2 p. large 8° [Weekly. From Official gazette, v. 332, no. 1-5.] † I 23.8/a 3: 332/1-5

Trade-marks. Pan-American trade-mark treaty [5th International Conference of American States, convention for protection of commercial, industrial, and agricultural trade-marks and commercial names, signed Santiago, Chile, Apr. 28, 1923]. [1925.] 3 p. large 8° [From Official gazette, v. 332, no. 2.] † I 23.8/a 6: P 191

— Trade-marks [etc., from] Official gazette, Mar. 3, 1925. [1925.] 9-66 + xviii p. il. large 8° [From Official gazette, v. 332, no. 1.] † Paper, 5c. single copy, \$2.50 a yr. I 23.8/a 5: 332/1

— Same, Mar. 10, 1925. [1925.] 243-297 + xviii p. il. large 8° [From Official gazette, v. 332, no. 2.] I 23.8/a 5: 332/2

— Same, Mar. 17, 1925. [1925.] 497-543 + xvii p. il. large 8° [From Official gazette, v. 332, no. 3.] I 23.8/a 5: 332/3

— Same, Mar. 24, 1925. [1925.] 727-772 + xiv p. il. large 8° [From Official gazette, v. 332, no. 4.] I 23.8/a 5: 332/4

— Same, Mar. 31, 1925. [1925.] 965-1016 + xiv p. il. large 8° [From Official gazette, v. 332, no. 5.] I 23.8/a 5: 332/5

RECLAMATION BUREAU

Minidoka irrigation project. Moving of buildings from American Falls reservoir site, Minidoka project, Idaho. [1925.] 18 p. map, 4° (Specifications 436.) [Consists of advertisement, proposal, specifications, and drawing for reclamation project.] † Paper, 30c.
I 27.8: 436

New reclamation era, v. 16, no. 3; Mar. 1925. [1925.] cover-title, p. 33-48, il. 4° [Monthly. Text on p. 2-4 of cover.]
L. C. card 9-35232
I 27.5: 925/3

NOTE.—The *New reclamation era* is a magazine for the farmers and the personnel of the bureau. 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 bureau 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 *New reclamation era* is sent regularly to all water users on the reclamation projects under the jurisdiction of the bureau who wish to receive the magazine. To others than water users the subscription price is 75c. a year, payable in advance. Subscriptions should be sent to the Chief Clerk, Bureau of Reclamation, Washington, D. C., and remittance in form of postal money order or New York draft should be made payable to the Special Fiscal Agent, Bureau of Reclamation. Postage stamps are not acceptable in payment of subscription.

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.

Alexandria and Western Railway. Finance docket no. 264, guaranty settlement with Alexandria & Western Ry.; [decided Jan. 15, 1925; report of commission]. 1925. [1]+400-402 p. ([Finance decision] 1691.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1691

Ann Arbor Railroad. Finance docket no. 4457, bonds of Ann Arbor R. R.; decided Feb. 12, 1925; report of commission. [1925.] p. 545-546. ([Finance decision] 1736.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1736

Apples. No. 14584, California Packing Corporation v. director general, as agent; decided Feb. 12, 1925; report [and order] of commission. [1925.] 239-244+[1] p. ([Opinion] 10212.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10212

Atchison, Topeka and Santa Fe Railway. Finance docket no. 4509, acquisition and operation of line by Atchison, Topeka & Santa Fe Ry.; decided Jan. 31, 1925; report of commission. [1925.] p. 497-498. ([Finance decision] 1721.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1721

Bath and Hammondsport Railroad. Finance docket no. 303, guaranty settlement with Bath & Hammondsport R. R.; [decided Jan. 28, 1925; report of commission]. 1925. [1]+466-468 p. ([Finance decision] 1710.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1710

Birmingham and Northwestern Railway. Valuation docket no. 290, Birmingham & Northwestern Railway Company; [decided Jan. 2, 1925; report of commission]. 1925. [2]+675-692 p. il. (B-36.) [From I. C. C. reports, v. 84.] * Paper, 5c.
IC 1.6/1a: B-36

Black powder. No. 15924, Grasselli Powder Company v. Akron, Canton & Youngstown Railway Company et al.; decided Feb. 13, 1925; report [and order] of commission. [1925.] 271-276+il p. ([Opinion] 10218.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10218

Boxes. No. 15631, Villines Canning Company et al. v. Manufacturers' Railway Company (St. Louis) et al.; decided Jan. 24, 1925; report of commission. [1925.] p. 3-4. ([Opinion] 10161.) [From I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10161

Brass. No. 15632, B. Lissberger & Company v. New York, New Haven & Hartford Railroad Company; decided Feb. 17, 1925; report [and order] of commission. [1925.] 231-233+[1] p. ([Opinion] 10209.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10209

- Butter.* Investigation and suspension docket no. 1769, butter, eggs, dairy products, and poultry from Southwest to defined territories and central and trunk line points; decided Jan. 26, 1925; [report and orders of commission]. [1925.] 19-42+x p. ([Opinion] 10164.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10164
- Cabbage.* No. 15794, Sugar Brothers Company, Limited, v. Yazoo & Mississippi Valley Railroad Company et al.; [no. 15794 (sub-no. 1), F. Strauss & Son v. same]; decided Jan. 31, 1925; report of commission. [1925.] p. 97-99. ([Opinion] 10182.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10182
- Cambria and Indiana Railroad.* Finance docket no. 3335, construction of extension by Cambria & Indiana R. R.; [decided Feb. 11, 1925; report of commission]. 1925. [1]+536-541 p. ([Finance decision] 1734.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1734
- Canned food.* Investigation and suspension docket no. 2253, minimum weights on canned goods and vinegar in western trunk line territory; [investigation and suspension docket no. 2323]; decided Feb. 11, 1925; report [and order] of commission. [1925.] 157-160+[1] p. ([Opinion] 10193.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10193
- No. 14096, Carnation Milk Products Company v. Ahnapec & Western Railway Company et al.; [decided Feb. 12, 1925; report and order of commission]. 1925. [1]+208-214+ii p. ([Opinion] 10204.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10204
- No. 15130, Schloss & Kahn Grocery Company et al. v. Louisville & Nashville Railroad Company; [decided Jan. 20, 1925; report and order of commission]. 1925. [1]+618-622+[1] p. ([Opinion] 10125.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10125
- No. 15599, Jacob Vossler Company et al. v. Elgin, Joliet & Eastern Railway Company et al.; decided Jan. 24, 1925; report [and order] of commission. [1925.] 75-76+[1] p. ([Opinion] 10173.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10173
- No. 15652, Oakes & Company v. Oregon Short Line Railroad Company et al.; decided Jan. 31, 1925; report [and order] of commission. [1925.] 95-96+[1] p. ([Opinion] 10181.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10181
- Cast-iron.* No. 15503, Kelly & Jones Company v. Pennsylvania Railroad Company; [decided Jan. 20, 1925; report of commission]. 1925. [1]+640-642 p. ([Opinion] 10131.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10131
- Cement.* Investigation and suspension docket no. 2251, cement from Oklahoma to Texas; [portions of 4th section application no. 627; decided Jan. 26, 1925; report and orders of commission]. 1925. [1]+596-598+ii p. ([Opinion] 10119.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10119
- No. 14126, Cape Girardeau Portland Cement Company v. Baltimore & Ohio Railroad Company et al.; [decided Jan. 20, 1925; report of commission]. 1925. [1]+632-636 p. ([Opinion] 10129.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10129
- No. 15558, Dixie Portland Cement Company v. Nashville, Chattanooga & St. Louis Railway et al.; decided Jan. 24, 1925; report of commission. [1925.] p. 47-48. ([Opinion] 10166.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10166
- Central New England Railway.* Finance docket no. 3376, abandonment of parts of lines by Central New England Ry. Co.; decided Jan. 15, 1925; report of commission. [1925.] p. 405-410. ([Finance decision] 1693.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1693
- Chesapeake and Ohio Railway.* Finance docket no. 4518, bonds of Chesapeake & Ohio Ry.; decided Jan. 29, 1925; report of commission. [1925.] p. 499-502. ([Finance decision] 1722.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1722

- Chesapeake and Ohio Railway of Indiana.* Finance docket no. 4515, bonds of Chesapeake & Ohio Railway of Indiana; [decided Jan. 24, 1925; report of commission]. 1925. [1]+452-454 p. ([Finance decision] 1706.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1706
- Chicago and Alton Railroad.* Finance docket no. 368, guaranty settlement with Chicago & Alton R. R.; decided Jan. 30, 1925; report of commission. [1925.] p. 475-477. ([Finance decision] 1714.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1714
- Finance docket no. 4578, Chicago & Alton receivers' notes [William W. Wheelock and William G. Bied, receivers]; decided Jan. 15, 1925; report of commission. [1925.] p. 431-433. ([Finance decision] 1701.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1701
- Chicago and Western Indiana Railroad.* Finance docket no. 939, loan to Chicago & Western Indiana Railroad; decided Jan. 26, 1925; supplemental report of commission. [1925.] p. 469-470. ([Finance decision] 1711.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1711
- Finance docket no. 4575, bonds of Chicago & Western Indiana Railroad; decided Jan. 23, 1925; report of commission. [1925.] p. 461-463. ([Finance decision] 1708.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1708
- Finance docket no. 4581, bonds of Chicago & Western Indiana R. R.; decided Jan. 26, 1925; report of commission. [1925.] p. 491-494. ([Finance decision] 1719.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1719
- Same; [and finance docket no. 4581 (sub-nos. 1-4) and 4592]; decided Feb. 12, 1925; supplemental report of commission. [1925.] p. 549-551. ([Finance decision] 1738.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1738
- Citrus fruit.* Investigation and suspension docket no. 2244, citrus fruit between points in Florida; [decided Jan. 24, 1925; report and order of commission]. 1925. [1]+532-538+[1] p. ([Opinion] 10116.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10116
- Coal.* Investigation and suspension docket no. 2267, coal from Evansville, Ind., group to points in Illinois; decided Jan. 30, 1925; report [and order] of commission. [1925.] 607-610+[1] p. ([Opinion] 10122.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10122
- No. 13158, Nelson Fuel Company et al. v. Chesapeake & Ohio Railway Company et al.; [decided Feb. 9, 1925; report and order of commission on further hearing]. 1925. [1]+124-135+ii p. ([Opinion] 10188.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10188
- No. 15118, G. E. Bash & Company v. Baltimore & Ohio Railroad Company et al.; [decided Feb. 12, 1925; report and order of commission]. 1925. [1]+178-186+ii p. ([Opinion] 10198.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10198
- No. 15184, E. T. Slider v. Baltimore & Ohio Railroad Company et al.; decided Jan. 24, 1925; report [and order] of commission. [1925.] 65-72+ii p. ([Opinion] 10171.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10171
- No. 15589, St. Anthony & Dakota Elevator Company v. Denver & Salt Lake Railroad Company et al.; decided Jan. 24, 1925; report of commission. [1925.] p. 49-51. ([Opinion] 10167.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10167
- No. 15640, Beacon Coal Company v. director general, as agent, New York Central Railroad Company, et al.; decided Jan. 20, 1925; report of commission. [1925.] p. 687-689. ([Opinion] 10144.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10144
- No. 15820, Detweiler Coal Company et al. v. Denver & Rio Grande Western Railroad Company et al.; [decided Jan. 31, 1925; report of commission]. 1925. [1]+88-90 p. ([Opinion] 10178.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10178

- Coal*—Continued. No. 15864, Burkhardt & Company et al. v. director general, as agent; decided Jan. 31, 1925; report of commission. [1925.] p. 77-79. ([Opinion] 10174.) [From I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10174
- Coal-cars.* In equity, no. 822, in district court for eastern district of Kentucky, London, Ford Motor Company, Delaware corporation, and Fordson Coal Company, Delaware corporation, v. United States and Interstate Commerce Commission; answer of Interstate Commerce Commission. 1925. cover-title, 6 p. †
IC 1.13/1: F 757
- In equity no. 3275, in district court for eastern district of Pennsylvania. Rainey-Wood Coke Company [et al.] v. United States and Interstate Commerce Commission; answer of Interstate Commerce Commission. 1925. cover-title, 6 p. †
IC 1.13/1: R 135
- No. 14709, Ayrshire Coal Company v. Southern Railway Company; [no. 14857, J. Wooley Coal Company et al. v. same]; decided Feb. 7, 1925; report [and order] of commission. [1925.] 161-171+[1] p. ([Opinion] 10194.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10194
- Colorado and Southern Railway.* Finance docket no. 403, guaranty settlement with Colorado & Southern Railway and affiliated companies; [and finance dockets nos. 470, 471, and 892; decided Feb. 6, 1925; report of commission]. 1925. [1]+520-524 p. ([Finance decision] 1728.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1728
- Conemaugh and Black Lick Railroad.* Finance docket no. 3452, operation of railroad by Conemaugh & Black Lick R. R. Co.; decided Jan. 15, 1925; report of commission. [1925.] p. 443-452. ([Finance decision] 1705.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1705
- Finance docket no. 3498, stock of Conemaugh & Black Lick R. R.; decided Feb. 6, 1925; report of commission. [1925.] p. 517-519. ([Finance decision] 1727.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1727
- Cotton.* No. 14891, Geo. H. McFadden & Brother's Agency v. director general, as agent; [no. 14891 (sub-no. 1), Edward M. Fowler v. California Southern Railway Company, director general, as agent, et al.; decided Jan. 20, 1925; report of commission]. 1925. [1]+734-737 p. ([Opinion] 10156.) [From I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10156
- No. 15387, George H. McFadden & Brother's Agency v. St. Louis Southwestern Railway Company et al.; decided Feb. 12, 1925; report [and order] of commission. [1925.] 267-270+[1] p. ([Opinion] 10217.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10217
- Cotton goods.* No. 15566, A. Berkman v. Pennsylvania Railroad Company et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 685-686+[1] p. ([Opinion] 10143.) [Report from I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10143
- Cullet.* No. 15560, Marion Glass Dash Company v. Pennsylvania Railroad Company et al.; [decided Feb. 12, 1925; report and order of commission]. 1925. [1]+172-173+[1] p. ([Opinion] 10195.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10195
- Delaware, Lackawanna and Western Railroad.* Finance docket no. 4473, construction of line by Delaware, Lackawanna & Western R. R.; decided Feb. 18, 1925; report of commission. [1925.] p. 541-544. ([Finance decision] 1735.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1735
- Demurrage.* No. 14198, Southwestern Milling Company v. Washington & Old Dominion Railway; decided Jan. 20, 1925; report of commission. [1925.] p. 719-724. ([Opinion] 10152.) [From I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10152
- No. 14933, Campbell Construction Company v. La Crosse & Southeastern Railway Company; decided Jan. 6, 1925; report of commission. [1925.] p. 603-606. ([Opinion] 10121.) [From I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10121

- Demurrage*—Continued. No. 15196, J. J. Laumer and J. M. Griffith, doing business as Laumer Lumber Company, v. Atlantic Coast Line Railroad Company et al.; decided Jan. 31, 1925; report [and order] of commission. [1925.] 93-94+[1] p. ([Opinion] 10180.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10180
- No. 15499, Standard Lumber Company v. Louisville & Nashville Railroad Company et al.; decided Feb. 19, 1925; report [and order] of commission. [1925.] 277-279+[1] p. ([Opinion] 10219.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10219
- Federal Valley Railroad*. Finance docket no. 4629, notes of Federal Valley R. R.; decided Feb. 14, 1925; report of commission. [1925.] p. 557-558. ([Finance decision] 1741.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1741
- Feldspar*. No. 15593, Orford Soap Company v. Boston & Maine Railroad et al.; decided Jan. 12, 1925; report [and order] of commission. [1925.] 615-617+[1] p. ([Opinion] 10124.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10124
- Ferromanganese*. No. 14128, D. Fairfax Bush et al. v. director general, as agent, Northern Pacific Railway Company, et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 661-664+[1] p. ([Opinion] 10135.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10135
- Florida East Coast Railway*. Finance docket no. 4639, Florida East Coast equipment trust, series E; [decided Feb. 17, 1925; report of commission]. 1925. [1]+552-554 p. ([Finance decision] 1739.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1739
- Fort Dodge, Des Moines and Southern Railroad*. Finance docket no. 468, guaranty settlement with Fort Dodge, Des Moines & Southern R. R.; [decided Feb. 2, 1925; report of commission]. 1925. [1]+512-517 p. ([Finance decision] 1726.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1726
- Fort Wayne Union Railway*. Finance docket no. 4588, Fort Wayne Union Ry. bonds; [decided Jan. 23, 1925; report of commission]. 1925. [1]+464-466 p. ([Finance decision] 1709.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1709
- Freeo Valley Railroad*. Finance docket no. 4455, abandonment of Freeo Valley R. R.; decided Jan. 28, 1925; report of commission. [1925.] p. 485-487. ([Finance decision] 1717.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1717
- Freight rates*. Order [promulgated] at general session of Interstate Commerce Commission, held on 12th of March, 1925, no. 17000, rate structure investigation, in matter of adjustments in rate structure of common carriers subject to interstate commerce act, and fixing of rates and charges. [1925.] 4 p. 4° * Paper, 5c. IC 1.9: R 18/49
- Fruit*. No. 15240, Sid F. Mauk Produce Company v. director general, as agent; [decided Jan. 20, 1925; report of commission]. 1925. [1]+728-730 p. ([Opinion] 10154.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10154
- No. 15554, Steinhardt & Kelly v. Erie Railroad Company et al.; decided Feb. 12, 1925; report of commission. [1925.] p. 229-231. ([Opinion] 10208.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10208
- Fuel-oil*. No. 15811, E. D. Tyner Construction Company v. Union Pacific Railroad Company; decided Jan. 31, 1925; report [and order] of commission. [1925.] 91-92+[1] p. ([Opinion] 10179.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10179
- Furniture polish*. No. 12597, O-So-Ezy Products Company et al. v. director general, as agent, Ann Arbor Railroad Company, et al.; [decided Feb. 12, 1925; report of commission]. 1925. [1]+220-225 p. ([Opinion] 10206.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10206
- Gasoline*. No. 15311, Atlantic Refining Company v. Chesapeake & Ohio Railway Company et al.; decided Jan. 20, 1925; report of commission. [1925.] p. 629-631. ([Opinion] 10128.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10128

- Grain.* Investigation and suspension docket no. 2228, grain from Kansas City, Mo.-Kans., to Chicago and North Western Railway stations in Iowa; [decided Feb. 10, 1925; report and order of commission]. 1925. [1]+154-157+[1] p. ([Opinion] 10192.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10192
- No. 14849, S. W. Thaxter & Company v. director general, as agent; decided Jan. 20, 1925; report of commission. [1925.] p. 693-696. ([Opinion] 10146.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10146
- Grapes.* No. 14986, Pioneer Fruit Company et al. v. Central California Traction Company et al.; [decided Jan. 16, 1925; report and order of commission]. 1925. [1]+690-692+[1] p. ([Opinion] 10145.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10145
- No. 15663, A. C. Cecchini, A. Arragucci, and L. Guisti, copartners doing business under firm name of New Italian Importing Company, v. Southern Pacific Company; decided Jan. 16, 1925; report [and order] of commission. [1925.] 611-614+[1] p. ([Opinion] 10123.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10123
- Great Northern Railway.* Finance docket no. 4571, assumption of obligation and liability by Great Northern Ry.; [decided Jan. 20, 1925; report of commission]. 1925. [1]+434-437 p. ([Finance decision] 1702.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1702
- Gulf, Mobile and Northern Railroad.* Finance docket no. 4501, Gulf, Mobile & Northern R. R. bonds; decided Jan. 16, 1925; report of commission. [1925.] p. 437-439. ([Finance decision] 1703.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1703
- Hay.* No. 13908, M. Cohn v. Chicago, Milwaukee & St. Paul Railway Company; decided Feb. 12, 1925; report of commission. [1925.] p. 257-259. ([Opinion] 10214.) [From I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10214
- Hoops.* Investigation and suspension docket no. 2254, wooden hoops, transcontinental, westbound; decided Jan. 20, 1925; report [and order] of commission. [1925.] 519-521+[1] p. ([Opinion] 10112.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10112
- Howard Terminal Railway.* Finance docket no. 4576, stock of Howard Terminal Ry.; decided Feb. 14, 1925; report of commission. [1925.] p. 547-548. ([Finance decision] 1737.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1737
- Huntingdon and Broad Top Mountain Railroad and Coal Company.* Finance docket no. 4585, bonds of Huntingdon & Broad Top Mountain Railroad & Coal Co.; decided Jan. 29, 1925; report of commission. [1925.] p. 509-511. ([Finance decision] 1725.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1725
- Industrial railroads.* No. 15058, M. K. Piper et al. v. James S. Blair et al.; [decided Feb. 2, 1925; report and order of commission]. 1925. [1]+102-106+[1] p. ([Opinion] 10184.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10184
- Iron.* No. 14848, Peerless Carbon Black Company v. Arkansas & Louisiana Missouri Railway Company et al.; [decided Jan. 20, 1925; report and order of commission]. 1925. [1]+696-698+[1] p. ([Opinion] 10147.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10147
- Kansas City Northwestern Railway.* Finance docket no. 2210, application of Kansas City Northwestern Railway Company for loan; decided Feb. 13, 1925; report of commission. [1925.] p. 531-532. ([Finance decision] 1732.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1732
- Kansas City Southern Railway.* Finance docket no. 4378, bonds of Kansas City Southern Ry.; decided Jan. 15, 1925; report of commission. [1925.] p. 423-424. ([Finance decision] 1698.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1698
- Finance docket no. 4548, assumption of obligation and liability by Kansas City Southern Ry.; [decided Jan. 30, 1925; report of commission]. 1925. [1]+506-508 p. ([Finance decision] 1724.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1724

- Laurel Fork Railway.* Finance docket no. 4423, abandonment of Laurel Fork Ry.: decided Jan. 28, 1925; report of commission. [1925.] p. 473-474. ([Finance decision] 1713.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1713
- Leavenworth and Topeka Railroad.* Finance docket no. 4573, bonds of Leavenworth & Topeka R. R.; [decided Jan. 16, 1925; report of commission]. 1925. [1]+440-442 p. ([Finance decision] 1704.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1704
- Logs.* No. 13499, Konz Box & Lumber Company v. director general, as agent, Minneapolis, St. Paul & Sault Ste. Marie Railway Company, et al.; decided Jan. 20, 1925; report of commission. [1925.] p. 741-744. ([Opinion] 10158.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10158
- Louisiana and Pacific Railway.* Finance docket no. 4436, abandonment of branch line by Louisiana & Pacific Ry.: decided Jan. 16, 1925; report of commission. [1925.] p. 429-431. ([Finance decision] 1700.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1700
- Lumber.* Investigation and suspension docket no. 2249, lumber from Pacific Coast, transcontinental, eastbound; [investigation and suspension docket no. 2214, routing eastbound transcontinental lumber to Missouri; decided Feb. 3, 1925; report and order of commission]. 1925. [1]+744-747+[1] p. ([Opinion] 10159.) [Report from I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10159
- No. 14186, Stailey Lumber Company, Incorporated, v. Pennsylvania Railroad Company; decided Feb. 12, 1925; report of commission. [1925.] p. 175-177. ([Opinion] 10197.) [From I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10197
- No. 15505, Arizona Lumber & Timber Company et al. v. Arizona Eastern Railroad Company et al.; decided Feb. 12, 1925; report [and order] of commission. [1925.] 203-207+[1] p. ([Opinion] 10203.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10203
- Manistee and Repton Railroad.* Finance docket no. 4500, construction of extension by Manistee & Repton R. R.; [decided Jan. 28, 1925; report of commission]. 1925. [1]+488-490 p. ([Finance decision] 1718.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1718
- Manures.* No. 14573, M. G. Lewis [et al.], copartners, doing business as Pacific Manure & Fertilizer Company, v. Aberdeen & Rockfish Railroad Company et al.; [decided Jan. 6, 1925; report and order of commission on further consideration]. 1925. [1]+430-434+iv p. ([Opinion] 10097.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10097
- Minneapolis and St. Louis Railroad.* Finance docket no. 4598, Minneapolis & St. Louis receiver's certificates [W. H. Bremner, receiver]; decided Feb. 4, 1925; report of commission. [1925.] p. 527-528. ([Finance decision] 1730.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1730
- Misrouting.* No. 15324, Crowell Lumber & Grain Company v. director general, as agent, Chicago & North Western Railway Company, et al.; decided Feb. 12, 1925; report of commission. [1925.] p. 259-263. ([Opinion] 10215.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10215
- No. 15535, Wegdahl Elevator Company v. Chicago, Milwaukee & St. Paul Railway Company et al.; decided Jan. 31, 1925; report [and order] of commission. [1925.] p. 87, [1]. ([Opinion] 10177.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10177
- Muncie and Western Railroad.* Finance docket no. 671, guaranty settlement with Muncie & Western R. R.; decided Jan. 9, 1925; report of commission. [1925.] p. 403-405. ([Finance decision] 1692.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1692
- Naphtha.* No. 14649, Transcontinental Oil Company v. Alabama & Vicksburg Railway Company et al.; [decided Feb. 6, 1925; report and order of commission]. 1925. [1]+136-140+il p. ([Opinion] 10189.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10189

- New York, New Haven and Hartford Railroad.* Finance docket no. 4459, New York, New Haven & Hartford equipment trust of 1925; decided Jan. 29, 1925; report of commission. [1925.] p. 481-484. ([Finance decision] 1716.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1716
- New York, Philadelphia and Norfolk Railroad.* Finance docket no. 697, guaranty settlement with New York, Philadelphia & Norfolk R. R.; decided Feb. 24, 1925; report of commission. [1925.] p. 533-535. ([Finance decision] 1733.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1733
- Finance docket no. 4444, construction of extension by New York, Philadelphia & Norfolk R. R. and Pennsylvania R. R.; [decided Jan. 28, 1925; report of commission]. 1925. [1]+478-480 p. ([Finance decision] 1715.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1715
- Norfolk Southern Railroad.* Valuation docket no. 31, Norfolk Southern Railroad Company et al.; [decided Jan. 12, 1925; report of commission]. 1925. [2]+693-823 p. il. (B-37.) [From I. C. C. reports, v. 84.] * Paper, 10c. IC 1.6/1a: B-37
- Oakdale and Gulf Railway.* Finance docket no. 1342, deficit settlement with Oakdale & Gulf Ry.; decided Feb. 10, 1925; report of commission. [1925.] p. 525-526. ([Finance decision] 1729.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1729
- Oil-well supplies.* Investigation and suspension docket no. 2093, sucker and pull rods from St. Louis and other points to Kansas and Missouri; decided Jan. 24, 1925; report [and order] of commission. [1925.] 599-602+[1] p. ([Opinion] 10120.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10120
- Olein.* No. 15415, Best Foods, Incorporated, formerly Nucoa Butter Company, v. Central Railroad Company of New Jersey et al.; [decided Jan. 20, 1925; report and order of commission]. 1925. [1]+738-740+[1] p. ([Opinion] 10157.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10157
- Oleomargarin.* No. 15576, John F. Jelke Company et al. v. Chicago & North Western Railway Company et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 643-644+[1] p. ([Opinion] 10132.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10132
- Paper.* No. 14072, Western Newspaper Union et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Jan. 22, 1925; report [and order] of commission. [1925.] 5-14+iii p. ([Opinion] 10162.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10162
- No. 15444, Colorado Paper Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Jan. 24, 1925; report [and order] of commission. [1925.] 73-74+[1] p. ([Opinion] 10172.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10172
- No. 15580, General Baking Company v. Pennsylvania Railroad Company et al.; [decided Feb. 19, 1925; report and order of commission]. 1925. [1]+280-283+ii p. ([Opinion] 10220.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10220
- Paper bags.* No. 15484, Victory Bag & Paper Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Jan. 20, 1925; report of commission. [1925.] p. 677-679. ([Opinion] 10141.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10141
- Paper-stock.* No. 12550, Barrett Company v. director general, as agent, Pennsylvania Railroad Company, et al.; [decided Feb. 9, 1925; report of commission on reconsideration]. 1925. [1]+226-228 p. ([Opinion] 10207.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10207
- Passenger rates.* No. 14785, in matter of charges for passengers traveling in sleeping and parlor cars; [no. 11567, Order of United Commercial Travelers of America v. Pullman Company]; decided Jan. 26, 1925; [report of commission]. [1925.] p. 469-492. ([Opinion] 10109.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10109
- Pears.* No. 15169, Pacific Adjustment Company v. Oregon-Washington Railroad & Navigation Company et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 669-670+[1] p. ([Opinion] 10138.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10138

- Pere Marquette Railway.* Finance docket no. 4597, bonds of Pere Marquette Ry.; decided Feb. 18, 1925; report of commission. [1925.] p. 555-556. ([Finance decision] 1740.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1740
- Petroleum.* No. 15654, Transcontinental Oil Company v. Delaware, Lackawanna & Western Railroad Company et al.; decided Feb. 12, 1925; report [and order] of commission. [1925.] 173-174+[1] p. ([Opinion] 10196.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10196
- No. 15660, Gulf Refining Company v. Atlanta & West Point Railroad Company et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 731-733+[1] p. ([Opinion] 10155.) [Report from I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10155
- Pipe.* No. 15025, Humble Oil & Refining Company v. Missouri Pacific Railroad Company et al.; [no. 15025 (sub-no. 1), Farish-Watts-Collins, Incorporated, v. same; no. 15025 (sub-no. 2), Texas Company et al. v. Cisco & Northeastern Railway Company et al.]; decided Jan. 20, 1925; report [and order] of commission. [1925.] 709-712+ii p. ([Opinion] 10150.) [Report from I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10150
- No. 15396, Sinclair Oil & Gas Company v. Cisco & Northeastern Railway Company et al.; [decided Feb. 19, 1925; report and order of commission]. 1925. [1]+286-288+[1] p. ([Opinion] 10222.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10222
- No. 15574, Texas-Pacific Coal & Oil Company v. Texas & Pacific Railway Company et al.; [no. 15574 (sub-no. 1), same v. same]; decided Jan. 20, 1925; report [and order] of commission. [1925.] 625-628+[1] p. ([Opinion] 10127.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10127
- No. 15659, Texas Company et al. v. Kansas City Southern Railway Company et al.; decided Jan. 24, 1925; report of commission. [1925.] p. 81-86. ([Opinion] 10176.) [From I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10176
- No. 15772, Carter Oil Company v. Chicago, Burlington & Quincy Railroad Company et al.; decided Feb. 12, 1925; report [and order] of commission. [1925.] 215-219+[1] p. ([Opinion] 10205.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10205
- No. 15954, Tidal Osage Oil Company v. director general, as agent; [no. 15954 (sub-no. 1), same v. same; decided Jan. 31, 1925; report of commission]. 1925. [1]+112-115 p. ([Opinion] 10186.) [From I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10186
- Plates, Steel.* No. 15141, Maloney Tank Manufacturing Company v. Baltimore & Ohio Railroad Company et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 725-727+[1] p. ([Opinion] 10153.) [Report from I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10153
- No. 15418, Maloney Tank Manufacturing Company v. Chicago & Eastern Illinois Railway Company et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 671-673+[1] p. ([Opinion] 10139.) [Report from I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10139
- Poles.* No. 15106, Pendleton & Gilkey et al. v. director general, as agent, Canadian Northern Railway Company, et al.; decided Jan. 20, 1925; report of commission. [1925.] p. 699-703. ([Opinion] 10148.) [From I. C. C. reports, v. 95.] * Paper, 5c.
IC 1.6/1a: 10148
- Port St. Joe Dock and Terminal Railway.* Finance docket no. 4186, bonds of Port St. Joe Dock & Terminal Ry.; decided Jan. 12, 1925; report of commission. [1925.] p. 417-419. ([Finance decision] 1696.) [From I. C. C. reports, v. 94.] * Paper, 5c.
IC 1.6/1a: F-1696
- Posts.* No. 15409, Omaha Chamber of Commerce, Traffic Bureau, for Nebraska Bridge Supply & Lumber Company, v. director general, as agent; [decided Feb. 12, 1925; report and order of commission]. 1925. [1]+234-236+[1] p. ([Opinion] 10210.) [Report from I. C. C. reports, v. 96.] * Paper, 5c.
IC 1.6/1a: 10210

- Potatoes.* No. 15874, Northwest Potato Exchange v. Great Northern Railway Company et al.; decided Feb. 12, 1925; report [and order] of commission. [1925.] 187-190+[1] p. ([Opinion] 10199.) [Report from I. C. C. reports, v. 96.] *Paper, 5c. IC 1.6/1a: 10199
- Prescott and Northwestern Railroad.* Finance docket no. 3227, construction of extension by Prescott & Northwestern R. R.; approved Jan. 28, 1925; supplemental order. [1925.] p. 471-472. ([Finance decision] 1712.) [From I. C. C. reports, v. 94.] *Paper, 5c. IC 1.6/1a: F-1712
- Railroad accidents.* Summary of accident investigation reports, no. 22, Oct.-Dec. 1924; [prepared in] Bureau of Safety. 1925. iii+46 p. [Quarterly.] *Paper, 5c. single copy, 15c. a yr.; foreign subscription, 25c. L. C. card A 20-942 IC 1 acci. 7: 22
- Railroad employees.* Wage statistics, class 1 steam roads in United States, [including 16 switching and terminal companies] Dec. 1924; [prepared in] Bureau of Statistics. [1925.] [4] p. il. oblong large 8" † IC 1 ste.25: 924/12
- Same Jan. 1925; [prepared in] Bureau of Statistics. [1925.] [4] p. il. oblong large 8" [Imprint date incorrectly given on publication as 1923.] † IC 1 ste. 25: 925/1
- Railroads.* Freight and passenger service operating statistics of class 1 steam roads in United States, compiled from 159 reports of freight statistics representing 174 roads and from 156 reports of passenger statistics representing 171 roads (switching and terminal companies not included), Jan. 1925 and 1924; [prepared in] Bureau of Statistics. Jan. 1925. 1 p. oblong large 8" [Subject to revision.] † IC 1 ste.21: 925/1
- Operating revenues and operating expenses of class 1 steam roads in United States (for 192 steam roads, including 16 switching and terminal companies), Jan. 1925 and 1924; [prepared in] Bureau of Statistics. Jan. 1925. 1 p. oblong large 8" [Subject to revision.] † IC 1 ste.19: 925/1
- Operating revenues and operating expenses of large steam roads, selected items for roads with annual operating revenues above \$25,000,000, Jan. 1925 and 1924; [prepared in] Bureau of Statistics. Jan. 1925. [2] p. oblong large 8" [Subject to revision.] † IC 1 ste.20: 925/1
- Revenue traffic statistics of class 1 steam roads in United States, including mixed-train service (compiled from 160 reports representing 175 steam roads, switching and terminal companies not included), Dec. 1924 and 1923 [and] 12 months ended with Dec. 1924 and 1923; [prepared in] Bureau of Statistics. Dec. 1924. 1 p. oblong large 8" [Subject to revision.] † IC 1 ste.24: 924/12
- Rails.* No. 14817, Arizona, ex rel. Arizona Corporation Commission, v. Arizona Eastern Railroad Company et al.; [decided Jan. 20, 1925; report and order of commission]. 1925. [1]+658-660+[1] p. ([Opinion] 10134.) [Report from I. C. C. reports, v. 95.] *Paper, 5c. IC 1.6/1a: 10134
- No. 15155, Hyman-Michaels Company v. Kanawha & Michigan Railway Company et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 623-624+[1] p. ([Opinion] 10126.) [Report from I. C. C. reports, v. 95.] *Paper, 5c. IC 1.6/1a: 10126
- Railway Mail Service.* No. 9200, railway mail pay, applications of Woodstock Railway Company and White River Railroad Company; decided Feb. 7, 1925; report [and order] of commission. [1925.] 43-46+[1] p. ([Opinion] 10165.) [Report from I. C. C. reports, v. 96.] *Paper, 5c. IC 1.6/1a: 10165
- Reading Company.* Finance docket no. 4553, Reading Company equipment trust, series K; decided Jan. 9, 1925; report of commission. [1925.] p. 425-428. ([Finance decision] 1699.) [From I. C. C. reports, v. 94.] *Paper, 5c. IC 1.6/1a: F-1699
- Rice.* No. 13954, Alton Mercantile Company et al. v. Alexandria & Western Railway Company et al.; portions of 4th section applications nos. 627, 634, 636-637, 702, and 1618; decided Feb. 4, 1925; report [and orders] of commission. [1925.] 645-657+iv p. ([Opinion] 10133.) [Report from I. C. C. reports, v. 95.] *Paper, 5c. IC 1.6/1a: 10133
- Rio Grande Eastern Railway Corporation.* Finance docket no. 4295, securities of Rio Grande Eastern Railway Corporation; [decided Jan. 15, 1925; report of commission]. 1925. [1]+414-416 p. ([Finance decision] 1695.) [From I. C. C. reports, v. 94.] *Paper, 5c. IC 1.6/1a: F-1695

- Roofing.* No. 15436, Texas Pipe Line Company v. Louisiana & Arkansas Railway Company et al.; [decided Jan. 20, 1925; report and order of commission]. 1925. [1]+674-676+[1] p. ([Opinion] 10140.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10140
- Rutland Railroad.* Finance docket no. 4604, stock of Rutland R. R.; decided Feb. 4, 1925; report of commission. [1925.] p. 529-530. ([Finance decision] 1731.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1731
- St. Louis Southwestern Railway.* Finance docket no. 4630, St. Louis Southwestern equipment trust, series J; decided Feb. 14, 1925; report of commission. [1925.] p. 559-562. ([Finance decision] 1742.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1742
- Salmon.* No. 14351, Traffic Bureau of Phoenix Chamber of Commerce et al. v. Aetehison, Topeka & Santa Fe Railway Company et al.; decided Jan. 20, 1925; report of commission. [1925.] p. 665-666. ([Opinion] 10136.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10136
- Seaboard Air Line Railway.* Finance docket no. 4546, Seaboard Air Line equipment trust, series X; decided Jan. 20, 1925; report of commission. [1925.] p. 455-460. ([Finance decision] 1707.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1707
- Sisal hemp.* No. 12718, Capital Warehouse Company v. director general, as agent, and Grand Trunk Railway Company of Canada; decided Feb. 20, 1925; report [and orders] of commission. [1925.] 293-302+ii p. ([Opinion] 10224.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10224
- Slag.* No. 14204, John M. Buckland, trading as National Slag Company, v. Atlantic City Railroad Company et al.; decided Feb. 5, 1925; report [and order] of commission on further consideration. [1925.] 79-80+[1] p. ([Opinion] 10175.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10175
- Soapstone.* Investigation and suspension docket no. 2272, soapstone or talc from North Carolina to C. F. A. territory; decided Feb. 13, 1925; report [and order] of commission. [1925.] 191-194+[1] p. ([Opinion] 10200.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10200
- Soluble glass.* No. 13667, Philadelphia Quartz Company of California v. director general, as agent; decided Jan. 24, 1925; report [and order] of commission. [1925.] 593-595+[1] p. ([Opinion] 10118.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10118
- No. 15563, United Paperboard Company, Incorporated, v. Central Railroad Company of New Jersey et al.; [decided Jan. 20, 1925; report of commission]. 1925. [1]+680-684 p. ([Opinion] 10142.) [From I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10142
- Southern Pacific Company.* Finance docket no. 4290, assumption of obligation and liability by Southern Pacific Company; decided Jan. 15, 1925; report of commission. [1925.] p. 411-413. ([Finance decision] 1694.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1694
- Spelter.* No. 14924, Trenton Smelting & Refining Company et al. v. Pennsylvania Railroad Company et al.; [no. 14947, same v. same; decided Feb. 12, 1925; report of commission]. 1925. [1]+264-266 p. ([Opinion] 10216.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10216
- Spinach.* No. 14664, S. H. & E. H. Frost, Incorporated, et al., v. Asherton & Gulf Railway Company et al.; [no. 14918, Iron City Produce Company v. International & Great Northern Railway Company et al.]; decided Jan. 24, 1925; report [and order] of commission. [1925.] 15-18+[1] p. ([Opinion] 10163.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10163
- 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, 1925, no. 31; issued by Section of Tariffs, Bureau of Traffic. 1925. iii+34 p. 4° [Monthly. No. 31 cancels no. 30.] †
L. C. card 22-26610 IC1 rat. S: 925/5

- Stoppage charges.* No. 15404, Toberman, Mackey & Company v. Cincinnati, New Orleans & Texas Pacific Railway Company et al.; decided Feb. 12, 1925; report [and order] of commission. [1925.] 237-238+[1] p. ([Opinion] 10211.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10211
- Storage.* No. 15127, Henry L. Hunter v. New York, New Haven & Hartford Railroad Company et al.; [no. 15127 sub-no. 1], Frank Hewitt et al. v. New York, New Haven & Hartford Railroad Company, director general, as agent, et al.; decided Jan. 24, 1925; report [and order] of commission. [1925.] 57-64+[1] p. ([Opinion] 10170.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10170
- Straw.* No. 14896, American Strawboard Company v. Illinois Central Railroad Company et al.; decided Feb. 20, 1925; report [and order] of commission. [1925.] 289-292+[1] p. ([Opinion] 10223.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10223
- Strawberries.* No. 15009, Louis Singer v. St. Louis-San Francisco Railway Company; decided Jan. 20, 1925; report [and order] of commission. [1925.] 667-668+[1] p. ([Opinion] 10137.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10137
- Sugar.* No. 13539, Omaha Chamber of Commerce, Traffic Bureau, et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; [no. 13539 (sub-no. 1), Atchison Chamber of Commerce v. same]; decided Jan. 20, 1925; [report and orders of commission]. [1925.] 713-718+ii p. ([Opinion] 10151.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10151
- Switching.* No. 15552, J. K. Dering Coal Company v. Cleveland, Cincinnati, Chicago & St. Louis Railway Company; decided Feb. 7, 1925; report [and order] of commission. [1925.] 143-153+[1] p. ([Opinion] 10191.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10191
- Talc.* No. 15544, Standard Mineral Company, Incorporated, et al. v. Norfolk Southern Railroad Company et al.; [decided Jan. 20, 1925; report and order of commission]. 1925. [1]+704-708+ii p. ([Opinion] 10149.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10149
- Tanks.* No. 14619, Parkersburg Rig & Reel Company v. Chicago, Rock Island & Pacific Railway Company et al.; decided Feb. 2, 1925; report [and order] of commission. [1925.] 99-101+[1] p. ([Opinion] 10183.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10183
- Tanning extract.* No. 15953, Quebracho Products Company v. Staten Island Rapid Transit Railway Company et al.; [decided Jan. 24, 1925; report and order of commission]. 1925. [1]+52-54+[1] p. ([Opinion] 10168.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10168
- Toys.* No. 14879, Grey Iron Casting Company et al. v. Alabama & Vicksburg Railway Company et al.; decided Feb. 12, 1925; report [and order] of commission. [1925.] 199-202+ii p. ([Opinion] 10202.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10202
- Train service.* No. 16530, Puget Sound-Portland joint passenger-train service, in matter of application of Northern Pacific Railway Company, Great Northern Railway Company, and Oregon-Washington Railroad & Navigation Company for authority to establish joint passenger-train service between Seattle, Tacoma, and Portland and to divide earnings therefrom; [decided Feb. 9, 1925; report and order of commission]. 1925. [1]+116-123+[1] p. ([Opinion] 10187.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10187
- Trunks.* No. 15626, R. T. Frazier Saddlery v. Missouri Pacific Railroad Company et al.; decided Jan. 24, 1925; report [and order] of commission. [1925.] 1-2+[1] p. ([Opinion] 10160.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10160
- Unloading and lading.* No. 15105, Galveston Export Company v. Texarkana & Fort Smith Railway Company et al.; decided Feb. 6, 1925; report [and order] of commission. [1925.] 141-142+ii p. ([Opinion] 10190.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10190

- Vegetable oils.* No. 14761, Texas Chamber of Commerce et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Feb. 13, 1925; report of commission. [1925.] p. 283-285. ([Opinion] 10221.) [From I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10221
- Vegetables.* No. 14092, South Carolina Produce Association v. Aberdeen & Rockfish Railroad Company et al.; portions of 4th section applications nos. 703, 1573, and 1548; [no. 14092 (sub-no. 1), Beaufort Truck Growers' Association v. same; no. 14597, South Carolina Asparagus Growers' Association v. Southern Railway Company et al.]; decided Feb. 4, 1925; report [and order] of commission. [1925.] 107-111+v p. ([Opinion] 10185.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10185
- Wagons.* No. 15053, D. T. Taylor v. International & Great Northern Railway Company et al.; decided Jan. 24, 1925; report [and order] of commission. [1925.] 55-56+[1] p. ([Opinion] 10169.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10169
- West Clarion Railroad.* Finance docket no. 4311, abandonment of part of line by West Clarion Railroad; [decided Jan. 12, 1925; report of commission]. 1925. [1]+420-422 p. ([Finance decision] 1697.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1697
- Wheat.* No. 14402, Oklahoma Millers' Association v. Alabama & Vicksburg Railway Company et al.; decided Feb. 12, 1925; report [and order] of commission. [1925.] 195-198+[1] p. ([Opinion] 10201.) [Report from I. C. C. reports, v. 96.] * Paper, 5c. IC 1.6/1a: 10201
- Wheeling Terminal Railway.* Finance docket no. 888, guaranty settlement with Wheeling Terminal Ry.; decided Jan. 19, 1925; report of commission. [1925.] p. 503-505. ([Finance decision] 1723.) [From I. C. C. reports, v. 94.] * Paper, 5c. IC 1.6/1a: F-1723
- Wire.* No. 14304, Pittsburgh Steel Company v. director general, as agent, Pittsburgh & Lake Erie Railroad Company, et al.; decided Jan. 20, 1925; report [and order] of commission. [1925.] 637-639+[1] p. ([Opinion] 10130.) [Report from I. C. C. reports, v. 95.] * Paper, 5c. IC 1.6/1a: 10130

LOCOMOTIVE INSPECTION BUREAU

- Locomotives.* Locomotive inspection law as amended Mar. 4, 1915, and June 7, 1924, with rules and instructions established in conformity therewith, also safety appliance standards for locomotives as fixed by order of [Interstate Commerce] Commission, Mar. 13, 1911. 1925. 107 p. il. 16° [Title on cover is: Laws, rules, and instructions for inspection and testing of locomotives and tenders and their appurtenances.] * Fabrikoid, 15c. IC 1 loc.5: 925
- Proposed rules and instructions for inspection and testing of locomotives, other than steam, to be submitted to Interstate Commerce Commission for approval in accordance with act of Feb. 17, 1911, amended Mar. 4, 1915, and June 7, 1924. 1925. [1]+61 p. il. large 8° ‡ IC 1 loc.5: 925/2
- L. C. card 25-26290
- L. C. card 25-26291

JUSTICE DEPARTMENT

- Alexander, John T.* In Court of Claims, John T. Alexander v. United States, no. C-1181; defendant's brief. [1925.] p. 21-28. ‡ J 1.13: A1 27/2
- American Seating Company.* In Court of Claims, American Seating Company v. United States, no. C-14; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and brief for defendant. [1925.] p. 61-76. ‡ J 1.13: Am 3/96
- American Shipbuilding Company.* In Court of Claims, Lucius L. Gilbert, trustee in bankruptcy of American Shipbuilding Company, v. United States, no. C-672; counterclaim. [1925.] p. 255-263. ‡ J 1.13: G 374
- Same: defendant's objections to claimant's request for findings of fact [defendant's request for findings of fact, and brief]. [1925.] p. 265-319. ‡ J 1.13: G 374/2

- Atchison, Topeka and Santa Fe Railway*. No. 898, in Supreme Court, Oct. term, 1924, *Atchison, Topeka and Santa Fe Railway Company v. United States*; consent to issuance of writ of certiorari. 1925. cover-title, 3 p. †
J 1.13: At 2/47
- Basket Importing Company*. No. 2486, Court of Customs Appeals, *United States v. Basket Importing Co.*; brief for United States. 1925. cover-title, 19 p. †
J 1.13: B 292
- Bausch & Lomb Optical Company*. In Court of Claims, *Bausch & Lomb Optical Company of Rochester, N. Y., v. United States*, no. E-18; demurrer [and] brief. [1925.] p. 15-19. †
J 1.13: B 329
- Beckstrom, Ross P., Company*. In Court of Claims, *Ross P. Beckstrom Company v. United States*, no. C-1019; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and conclusion of law, statement of case, and brief. [1925.] p. 59-73. †
J 1.13: B 389/2
- Bernard, Judae & Co.* No. 2480, Court of Customs Appeals, *United States v. Bernard, Judae & Co.*; brief for United States. 1925. cover-title, 17 p. †
J 1.13: B 456/3
- Boston Insurance Company*. No. 262, in Supreme Court, Oct. term, 1924, *United States v. Boston Insurance Company*; joint request to reinstate for hearing, together with affidavits in support thereof. 1925. cover-title, 3 p. †
J 1.13: B 657/6
- Brown, Wm. A., & Co.* No. 2511, Court of Customs Appeals, *United States v. Wm. A. Brown & Co.*; brief for United States. 1925. cover-title, 5 p. †
J 1.13: B 815/18
- Candelaria, Jose*. No. 734, in Supreme Court, *United States v. Jose Candelaria et al.*, on certificate from circuit court of appeals for 8th circuit; motion to advance. 1925. cover-title, 2 p. †
J 1.13: C 16/2
- Carey & Skinner*. No. 2426, Court of Customs Appeals, *Carey & Skinner v. United States*; brief for United States. 1925. cover-title, 10 p. †
J 1.13: C 189
- No. 2490, Court of Customs Appeals, *United States v. Carey & Skinner*; brief for United States. 1925. cover-title, 7 p. †
J 1.13: C 189/2
- Cement Manufacturers Protective Association*. No. 551, in Supreme Court, Oct. term, 1924, *Cement Manufacturers Protective Association et al. v. United States*; brief and argument on behalf of Government. 1925. cover-title, iii+242 p. †
J 1.13: C 332/8
- Chicago, Burlington and Quincy Railroad*. In Court of Claims, *Chicago, Burlington & Quincy Railroad Company v. United States*, no. C-1060; defendant's brief. [1925.] p. 13-17. †
J 1.13: C 43/91
- Cohen, Endel & Co.* In Court of Claims, *Charles W. Endel, Jacob W. Endel, and Irving Endel, copartners under firm name and style of Cohen, Endel & Co., v. United States*, no. 266-A; defendant's special answer and counterclaim. [1925.] p. 363-368. †
J 1.13: En 21/3
- Collier Manufacturing Company, Incorporated*. In Court of Claims, *Collier Manufacturing Company (Inc.) v. United States*, no. C-1030; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and statement and brief for defendant. [1925.] p. 85-102. †
J 1.13: C 69
- Cooke, Clay*. No. 311, in Supreme Court, Oct. term, 1924, *Clay Cooke v. United States*, on writ of certiorari to circuit court of appeals for 5th circuit; brief for United States. 1925. cover-title, 14 p. †
J 1.13: C 774
- Cox, John F.* In Court of Appeals of District of Columbia, *J. Raymond McCarl, comptroller general, et al. v. John F. Cox*, no. 4287; memorandum on behalf of appellants, Benjamin L. Lankford, paymaster, Navy Department, and Curtis D. Wilbur, Secretary of Navy. 1925. 1 p. †
J 1.13: C 839/4
- Cygnat Manufacturing Company*. No. 115-A, in Court of Claims, *Cygnat Manufacturing Co. v. United States*; defendant's request for findings of fact and brief, 1925. cover-title, i+97-123 p. †
J 1.13: C 992/2

- Daugherty, James.* No. —, in Supreme Court, Oct. term, 1924, United States v. James Daugherty, petition for writ of certiorari to circuit court of appeals for 8th circuit. 1925. cover-title, 6 p. ‡ J 1.13: D 265
- Dayton Airplane Company.* No. 107, district court for southern district of Ohio, western division, United States v. Dayton Airplane Company; amended bill of complaint. 1925. cover-title, 201 p. ‡ J 1.13: D 337/11
- Dessin, Mrs. Olga.* No. 2502, Court of Customs Appeals, United States v. Mrs. Olga Dessin; brief for United States. 1925. cover-title, 8 p. ‡ J 1.13: D 472
- Dewart Milk Products Company, Incorporated.* No. 3260, in circuit court of appeals for 3d circuit, United States v. Dewart Milk Products Company, Incorporated; brief for plaintiff in error. 1925. cover-title, 31 p. large 8° ‡ J 1.13: D 512
- Dorn, R. J., & Co.* No. 2499, Court of Customs Appeals, United States v. R. J. Dorn & Co.; brief for United States. 1925. cover-title, 16 p. ‡ J 1.13: D 735
- Doullut & Williams Company, Incorporated.* Nos. 317 and 318, in Supreme Court, Oct. term, 1924, Doullut & Williams Company, Inc., v. United States, on appeal from district court for eastern district of Louisiana sitting in admiralty; brief for United States. 1925. cover-title, 7 p. ‡ J 1.13: D 747/5
- Drying Systems, Incorporated.* In Court of Claims, Drying Systems (Inc.) v. United States, no. C-33; defendant's answer to plaintiff's reply to defendant's brief. [1925.] p. 429-433. ‡ J 1.13: D 848/3
- Employers Liability Assurance Corporation, Limited.* In circuit court of appeals for 2d circuit, Employers' Liability Assurance Corporation, Ltd., v. Astoria Mahogany Company, Inc., United States, intervening petitioner and appellant, Douglas H. Allen and Edward W. Momahon [McMahon], as receivers of Astoria Mahogany Company, Inc., appellees; brief for United States, petitioner and appellant. 1925. cover-title, ii+19 p. large 8° ‡ J 1.13: Em 73/3
- Erie Iron and Metal Company.* In Court of Claims, Erie Iron & Metal Company v. United States, no. B-95; objections to claimant's request for findings of fact, defendant's request for findings of fact, and brief. [1925.] p. 53-91. ‡ J 1.13: Er 46/20
- Farmers Cotton Oil and Fertilizer Company.* In Court of Claims, Farmers Cotton Oil & Fertilizer Co. vs. United States, no. D-1107; defendant's motion to dismiss [and brief]. [1925.] p. 99-101. ‡ J 1.13: F 229/5
- Fore River Shipbuilding Company.* No. 30224, in Court of Claims, Fore River Shipbuilding Company v. United States; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, statement, and brief. 1925. cover-title, iv+2311-2529 p. ‡ J 1.13: F 76/9
- Garvey, Marcus.* No. 959, in Supreme Court, Oct. term, 1924, Marcus Garvey v. United States, petition for writ of certiorari to circuit court of appeals for 2d circuit; brief for United States in opposition. 1925. cover-title, 11 p. ‡ J 1.13: G 199
- Globe Overseas Corporation.* No. 2481, Court of Customs Appeals, United States v. Globe Overseas Corporation; brief for United States. 1925. cover-title, 15 p. ‡ J 1.13: G 51/13
- Goodyear Tire and Rubber Company.* In Court of Claims, Goodyear Tire & Rubber Company v. United States, no. D-794; defendant's request for findings of fact, and brief. [1925.] p. 21-31. ‡ J 1.13: G 639/3
- Grass Brothers.* [Nos.] 2456 and 2457, Court of Customs Appeals, United States v. Grass Bros.; Grass Bros. v. United States; brief for United States. 1925. cover-title, 19 p. ‡ J 1.13: G 769
- Hatton, Edgar A.* In Court of Claims, Edgar A. Hatton v. United States, no. E-73; demurrer [and] brief. [1925.] p. 7-10. ‡ J 1.13: H 289

- Havana, barge.* Owners of barge Havana *v.* United States, record of judgment rendered against Government by district court for district of Massachusetts, under act for relief of [Staples Transportation Company], owners of barge Havana. Feb. 26, calendar day Feb. 28, 1925. 3 p. (S. doc. 223, 68th Cong. 2d sess.) * Paper, 5c.
- Holt State Bank.* No. 337, in Supreme Court, Oct. term, 1924, United States *v.* Holt State Bank et al., appeal from circuit court of appeals for 8th circuit; brief for United States. 1925. cover-title, 20 p. † J 1.13: H 742/5
- Howard Brothers.* In Court of Claims, Henry Howard, trading as Howard Brothers, *v.* United States, no. C-532; defendant's objections to plaintiff's request for findings of fact, request for findings of fact, and brief. [1925.] p. 179-215. † J 1.13: H 833
- Hubbard, Gorham.* No. 4286, in Court of Appeals of District of Columbia, Jan. term, 1925, Gorham Hubbard *v.* Andrew W. Mellon, Secretary of Treasury, and David H. Blair, commissioner of internal revenue, appeal from Supreme Court of District of Columbia; brief on behalf of appellees. 1925. cover-title, 14 p. † J 1.13: H 861/4
- Illinois Central Railroad.* In Court of Claims, Illinois Central Railroad Co. *v.* United States, no. D-150; defendant's brief. [1925.] p. 45-77. † J 1.13: H 6/24
- Industrial Association of San Francisco.* No. 365, in Supreme Court, Oct. term, 1924, Industrial Association of San Francisco et al. *v.* United States; brief on behalf of United States. 1925. cover-title, ii+130 p. † J 1.13: In 2/12
- Kahn, B. S., & Co., Incorporated.* No. 2522, Court of Customs Appeals, United States *v.* B. S. Kahn & Co., Inc.; brief for United States. 1925. cover-title, 5 p. † J 1.13: K 122/6
- Kress, S. H., & Co.* No. 2507, Court of Customs Appeals, United States *v.* S. H. Kress & Co.; brief for United States. 1925. cover-title, 4 p. † J 1.13: K 884/4
- Kuttruff, Pickhardt & Co., Incorporated.* No. 2494, Court of Customs Appeals, Kuttruff, Pickhardt & Co., Inc., *v.* United States; brief for United States. 1925. cover-title, 14 p. † J 1.13: K 969/7
- No. 2495, Court of Customs Appeals, Kuttruff, Pickhardt & Co. (Inc.) *v.* United States; brief for United States. 1925. cover-title, 22 p. † J 1.13: K 969/9
- No. 2515, Court of Customs Appeals, Kuttruff, Pickhardt & Co., Inc., *v.* United States; brief for United States. 1925. cover-title, 8 p. † J 1.13: K 969/8
- Ley, Fred T., & Co., Incorporated.* In Court of Claims, Fred T. Ley & Company, Inc., *v.* United States, no. C-932; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and brief. [1925.] p. 79-96. † J 1.13: L 592/2
- Linder, C. O.* No. 183, in Supreme Court, Oct. term, 1924, C. O. Linder *v.* United States, on writ of certiorari to circuit court of appeals for 9th circuit; brief for United States. 1925. cover-title, 6 p. † J 1.13: L 643/2
- Luckenbach Steamship Company, Incorporated.* No. 732, in Supreme Court, Oct. term, 1924, Luckenbach Steamship Co., Inc., *v.* United States, appeal from Court of Claims; reply to appellant's motion to remand with directions to Court of Claims. 1925. cover-title, 3 p. † J 1.13: L 963/6
- McLennan County, Tex.* In Court of Claims, McLennan County [Tex.] *v.* United States, no. C-523; defendant's objections to plaintiff's requested findings of fact, request for findings of fact and brief thereon. [1925.] p. 1-9. † J 1.13: M 224
- Malone, James C.* No. 2492, Court of Customs Appeals, James C. Malone *v.* United States; brief for United States. 1925. cover-title, 8 p. † J 1.13: M 297/2
- Mandelstam, H.* No. 2439, Court of Customs Appeals, H. Mandelstam *v.* United States; brief for United States. 1925. cover-title, 8 p. † J 1.13: M 312/6

- Manhattan Sparging Works.* In Court of Claims, *Manhattan Sparging Works v. United States*, no. C-39; defendant's objections to findings of fact requested by plaintiff, request for findings of fact, statement of case, and brief. [1925.] p. 1-18. ‡ J 1.13: M 314/2
- Maple Flooring Manufacturers Association.* No. 342, in Supreme Court, Oct. term, 1924, *Maple Flooring Manufacturers Association et al. v. United States*; reply brief on behalf of United States. 1925. cover-title, i+247 p. 1 tab. ‡ J 1.13: M 321/8
- Margaret J. Sanford, steamship.* John F. Dunphy, owner of steamship *Margaret J. Sanford, v. United States*, record of judgment rendered against Government by district court for southern district of New York, in case of John F. Dunphy, owner of steamship *Margaret J. Sanford*. Feb. 26, calendar day Feb. 28, 1925. 3 p. (S. doc. 222, 68th Cong. 2d sess.) * Paper, 5c.
- Michelson, Hamilton, & Co.* United States Court of Customs Appeals, *United States v. Hamilton Michelson & Co.* [et al.], no. 2369; [transcript of record]. [1925.] p. 50-56. ‡ J 1.13: M 582/7
- Middleton & Co.* No. —, in Supreme Court, Oct. term, 1924, *United States v. Middleton & Company*, for themselves and as agents for and on behalf of Teikoku Menkwa Kabushiki Kaisha, Japanese corporation, and Teikoku Menkwa Kabushiki Kaisha, Carolina Company, and Standard Marine Insurance Company, Limited; petition for writ of certiorari to circuit court of appeals for 4th circuit, and brief in support thereof. 1925. cover-title, 28 p. ‡ J 1.13: M 584/17
- Mills & Gibb Corporation.* No. 2501, Court of Customs Appeals, *United States v. Mills & Gibbs* [Gibb] Corporation; brief for United States. 1925. cover-title, 6 p. ‡ J 1.13: M 629
- No. 2508, Court of Customs Appeals, *Mills & Gibb Corporation v. United States*; brief for United States. 1925. cover-title, 7 p. ‡ J 1.13: M 629/2
- Minneapolis, St. Paul and Sault Ste. Marie Railway.* No. 4273, in Court of Appeals of District of Columbia, Jan. term, 1925, *Andrew W. Mellon, Secretary of Treasury, v. Minneapolis, St. Paul & Sault Ste. Marie Railway Company et al.*; brief for appellant. 1925. cover-title, i+40 p. ‡ J 1.13: M 666/10
- Mullen, John.* No. 837, in Supreme Court, Oct. term, 1924, *John Mullen et al. v. United States*, on petition for writ of certiorari to circuit court of appeals for 7th circuit; brief for United States in opposition. 1925. cover-title, 6 p. ‡ J 1.13: M 911/6
- Murray, John E.* No. D-112, in Court of Claims, *John E. Murray* [et al.] *v. United States*; defendant's objections to plaintiffs' request for findings of fact, defendant's request for findings of fact, defendant's brief. 1925. cover-title, p. 71-112. ‡ J 1.13: M 964
- Newman, O. & E.* No. 2485, Court of Customs Appeals, *United States v. O. & E. Newman*; brief for United States. 1925. cover-title, 3 p. ‡ J 1.13: N 42 zm/6
- Noce, Daniel.* No. 360, in Supreme Court, Oct. term, 1924, *United States v. Daniel Noce*, appeal from Court of Claims; brief for United States. 1925. cover-title, i+22 p. ‡ J 1.13: N 672/3
- North German Lloyd Steamship Company.* In Court of Claims, *North German Lloyd v. United States*, no. D-390; defendant's supplemental brief. [1925.] p. 129-150. ‡ J 1.13: N 811/25
- Old Dominion Land Company.* No. 376, in Supreme Court, Oct. term, 1924, *Old Dominion Land Company v. United States*, in error to circuit court of appeals for 4th circuit; brief for United States. 1925. cover-title, iii+44 p. ‡ J 1.13: O1 1/2
- Pere Marquette Railway.* No. 292, in Supreme Court, Oct. term, 1924, *Pere Marquette Railway Company v. United States*, appeal from Court of Claims; suggestions in opposition to motion of appellant to remand. 1925. cover-p. 129-150. ‡ J 1.13: N 811/25
- Rettig, August.* In Court of Claims, *August Rettig v. United States*, no. C-698; defendant's brief. [1925.] p. 25-37. ‡ J 1.13: R 316

- Rosenbloom, S., & Co.* No. 2477, Court of Customs Appeals, *S. Rosenbloom & Co. et al. v. United States*; brief for United States. 1925. cover-title, 6 p. ‡ J 1.13: R 723/2
- Royer, Elmo R.* No. 359, in Supreme Court, Oct. term, 1924, *United States v. Elmo R. Royer*, appeal from Court of Claims; brief for United States. 1925. cover-title, ii+25 p. ‡ J 1.13: R 815/4
- Rutz, F. C.* Nos. 935, 936, 937, 938, in Supreme Court, Oct. term, 1924, *United States ex rel. F. C. Rutz v. Robert R. Levy*, United States marshal in and for northern district of Illinois; *United States ex rel. R. R. Fautleroy, v. [same]*; *United States ex rel. J. R. Steneck, v. [same]*; *United States ex rel. Harry C. Wanner, v. [same]*, on appeal from district court for northern district of Ohio; motion by United States to dismiss or affirm, and brief in support. 1925. cover-title, 15 p. ‡ J 1.13: R 939
- St. Louis, Brownsville and Mexico Railway.* In Court of Claims, *St. Louis, Brownsville & Mexico Railway Company v. United States*, no. C-351; defendant's objection to plaintiff's request for findings of fact, defendant's brief. [1925.] p. 25-30. ‡ J 1.13: Sa 24/28
- No. 310, in Supreme Court, Oct. term, 1924, *St. Louis, Brownsville & Mexico Railway Company v. United States*, appeal from Court of Claims; brief for United States. 1925. cover-title, ii+23 p. ‡ J 1.13: Sa 24/27
- Santa Fe Pacific Railroad.* No. 302, in Supreme Court, Oct. term, 1924, *Santa Fe Pacific Railroad Company v. Hubert Work*, Secretary of Interior, appeal from Court of Appeals of District of Columbia; brief for appellee. 1925. cover-title, 20 p. ‡ J 1.13: Sa 59/6
- Schumann, Adam.* In Court of Claims, *Adam Schumann v. United States*, no. D-363; special demurrer to amended petition [and] brief. [1925.] p. 17-21. ‡ J 1.13: Sch 86/5
- Snellenburg Clothing Company.* In Court of Claims, *N. Snellenburg [et al.], trading as Snellenburg Clothing Co., v. United States*, no. C-1017; defendant's statement, request for findings of fact, and brief. [1925.] p. 61-72. ‡ J 1.13: Sn 27/2
- Southwestern Shipbuilding Company.* No. 2379, Court of Customs Appeals. *Southwestern Shipbuilding Co. v. United States*; brief for United States. 1925. cover-title, 8 p. ‡ J 1.13: So 89
- Steele, John F.* Nos. 235 and 636, in Supreme Court, Oct. term, 1924, *John F. Steele v. United States*, appeal from district court for southern district of New York; [same] *v. [same]*, in error to district court for southern district of New York; brief for United States. 1925. cover-title, ii+28 p. ‡ J 1.13: St 32/5
- Stilz, Harry B.* No. 296, in Supreme Court, Oct. term, 1924, *Harry B. Stilz v. United States*, appeal from Court of Claims; brief on behalf of United States. 1925. cover-title, vi+126 p. ‡ J 1.13: St 54/5
- Swift & Co.* No. 920, in Supreme Court, Oct. term, 1924, *United States v. Swift & Company*, appeal from Court of Claims; appellant's motion to remand to Court of Claims with directions to make further findings of fact, and to embrace in transcript of record certain motions which were before court prior to entry of final judgment. 1925. cover-title, 23 p. ‡ J 1.13: Sw 55/13
- Thomas, Rufus.* In Court of Claims, *Rufus Thomas v. United States*, no. E-74; demurrer [and brief]. [1925.] p. 7-10. ‡ J 1.13: T 366/2
- Tower, C. J., & Sons.* No. 2491, Court of Customs Appeals, *United States v. C. J. Tower & Sons*; brief for United States. 1925. cover-title, 12 p. ‡ J 1.13: T 651/6
- Toyota, Hidemitsu.* No. 231, in Supreme Court, Oct. term, 1924, *Hidemitsu Toyota v. United States*, on certificate from circuit court of appeals for 1st circuit; brief on behalf of United States. 1925. cover-title, ii+28 p. ‡ J 1.13: T 668/2
- Triad Corporation.* In Court of Claims, *Triad Corporation v. United States*, no. D-289; counterclaim. [1925.] p. 5-16. ‡ J 1.13: T 73/2

- Tribuno, Mario P.* No. 2488, Court of Customs Appeals, United States v. Mario P. Tribuno; [reply] brief for United States. 1925. cover-title, 7 p. † J 1.13: T 731/2
- Trusts.* Federal anti-trust decisions, cases decided in United States courts under Federal anti-trust acts of July 2, 1890, Aug. 27, 1894, Feb. 12, 1913, Oct. 15, 1914, including similar decisions not based upon those acts, 1917-23; compiled by John L. Lott and Thaddeus G. Benton. 1924. v. 8, 9, xxiv+1174 p. and xxv+1165 p. [Volume 8 covers the years 1917-20; volume 9 covers the years 1920-23. Both volumes contain some decisions dated either before or after the period which the volume nominally covers.] * Cloth, \$1.50 per vol. (incorrectly given in v. 8 as \$2.75). L. C. card 12-35154 J 1.2: An 8/3/v. 8, 9
- Tyrrell, Henry G.* No. B-294, in Court of Claims, Henry G. Tyrrell v. United States; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and defendant's brief. 1925. cover-title, i+131-160 p. † J 1.13: T 985
- U. S. Willow Furniture Company.* Nos. 2475 and 2476, Court of Customs Appeals, U. S. Willow Furniture Co. et al. v. United States; United States v. Long Beach Willow Furniture Co. et al.; brief for United States. 1925. cover-title, 6 p. † J 1.13: W 684
- Vandegrift, F. B., & Co.* No. 2416, Court of Customs Appeals, F. B. Vandegrift & Co. v. United States; brief for United States. 1925. cover-title, 8 p. † J 1.13: V 281/5
- Vaughan, W. H., Construction Company.* In Court of Claims, W. H. Vaughan Construction Company v. United States, no. E-31; demurrer [and] brief. [1925.] p. 15-20. † J 1.13: V 465
- Wakem & McLaughlin, Incorporated.* No. 2493, Court of Customs Appeals, United States v. Wakem & McLaughlin, Inc.; brief for United States. 1925. cover-title, 19 p. † J 1.13: W 138
- Wanamaker, John.* No. 2510, Court of Customs Appeals, John Wanamaker v. United States; brief for United States. 1925. cover-title, 7 p. † J 1.13: W 181/2
- Weis, Andrew L.* No. C-23, in Court of Claims, Andrew L. Weis v. United States; defendant's objections to claimant's request for findings of fact, defendant's request for findings of fact, and brief. 1925. cover-title, i+105-162 p. † J 1.13: W 434/2
- Weitz, Charles, Sons.* In Court of Claims, Charles H. Weitz, Frederick W. Weitz, and Edward Weitz, partnership trading as Charles Weitz Sons, v. United States, no. C-836; defendant's objections to plaintiff's request for findings of fact, defendant's request for findings of fact, and brief. [1925.] p. 41-56. † J 1.13: W 439/7
- Worcester Pressed Steel Company.* In Court of Claims, Worcester Pressed Steel Company v. United States, no. D-783; defendant's request for findings of fact and conclusion of law, brief. [1925.] p. 25-26. † J 1.13: W 89/2
- Wyckoff Pipe and Creosoting Company, Incorporated.* No. 911, in Supreme Court, Oct. term, 1924, United States v. Wyckoff Pipe & Creosoting Company, Inc., appeal from Court of Claims; motion to remand to Court of Claims for further findings of fact. 1925. cover-title, 26 p. † J 1.13: W 971/3
- Yale & Towne Manufacturing Company.* In Court of Claims, Yale & Towne Manufacturing Company v. United States, no. C-172; defendant's request for findings of fact and brief. [1925.] p. 98-110. † J 1.13: Y 12/4
- Yee Hem.* No. 303, in Supreme Court, Oct. term, 1924, Yee Hem v. United States, in error to district court for northern district of Ohio; brief for United States. 1925. cover-title, 5 p. † J 1.13: Y 35/5
- Zimmermann & Forshay.* United States circuit court of appeals for 2d circuit, Leopold Zimmermann [et al.], copartners doing business under firm name and style of Zimmermann & Forshay, v. Thomas W. Miller, as Alien Property Custodian, Frank White, as Treasurer of United States, and Deutsche Bank of Berlin, Germany; brief on behalf of Thomas W. Miller, as Alien Property Custodian, and Frank White, as Treasurer of United States. 1925. cover-title, i+28 p. large 8° † J 1.13: Z 65

LABOR DEPARTMENT

CHILDREN'S BUREAU

- Child management*; by D. A. Thom. 1925. v+24 p. (Bureau publication 143.) * Paper, 5c.
L. C. card L 25-56 L 5.20: 143
- Public aid*. Tabular summary of State laws relating to public aid to children in their own homes, in effect Jan. 1, 1925, and text of laws of certain States; by Lulu L. Eckman. Revised edition. 1925. 37 p. 4° (Chart 3.) * Paper, 10c.
L 5.21: 3/2

EMPLOYMENT SERVICE

- Employment agencies*. Monthly report of activities of State and municipal employment services cooperating with U. S. Employment Service, Jan. 1925. 1925. ii+10 p. †
L. C. card L 24-62 L 7.11: 925/1
- Industrial employment information bulletin*, v. 5, no. 2; Feb. 1925. [1925.] 23 p. 4° [Monthly.] †
L. C. card L 21-17 L 7.8: 925/2

LABOR STATISTICS BUREAU

- Employment in selected industries*, Feb. 1925. 1925. [1]+12 p. [Monthly.] †
L. C. card L 23-234 L 2.9: 925/2
- Monthly labor review*, v. 20, no. 3; Mar. 1925. 1925. vi+279 p. il. [This publication bears also the volume pagination 459-737.] * Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.25.
L. C. card 15-26485 L 2.6: 20/3

SPECIAL ARTICLES.—Accident-prevention plans of Illinois Department of Labor; by Reuben D. Cahn.—German Metal Workers' Federation study of German automobile industry; analyzed by Alfred Maylander.—Labor legislation of 1924; by Lindley D. Clark.—Labor legislation of Argentina; by Ethel Yohe Larson.—Cooperative movement, selected bibliography; compiled by Florence E. Parker.—Conciliation work of Department of Labor, Jan. 1925; by Hugh L. Kerwin.—Statistics of immigration for 6 months ending Dec. 1924; by J. J. Kunna.

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.

- Prices*. Prices and cost of living. [1925.] p. 33-61, il. [This publication bears also the volume pagination 491-519. From Monthly labor review, Mar. 1925.] †
L 2.6/a: P 93/89
- Wholesale prices of commodities for Feb. 1925. 1925. [1]+10 p. [Monthly.] †
L. C. card L 22-229 L 2.8: 925/2
- Workmen's compensation*. Comparison of workmen's compensation laws of United States as of Jan. 1, 1925; by Lindley D. Clark. Jan. 1925. iii+15 p. 6 tab. (Bulletin 379; Workmen's insurance and compensation series.) * Paper, 10c.
L. C. card L 25-55 L 2.3: 379
- Same. (H. doc. 511, 68th Cong. 2d sess.)

WOMEN'S BUREAU

- Family status* of breadwinning women in 4 selected cities [Jacksonville, Fla., Wilkes-Barre and Hanover Township, Pa., Butte, Mont., and Passaic, N. J.]. 1925. ix+145 p. (Bulletin 41.) [Revision and extension of Bulletin 23.] * Paper, 20c.
L. C. card L 25-58 L 13.3: 41

- Wages.* List of references on minimum wage for women in United States and Canada; compiled by Edna L. Stone. 1925. v+42 p. (Bulletin 42.) * Paper, 10c.
L. C. card L 25-57

L13.3:42

LIBRARY OF CONGRESS

COPYRIGHT OFFICE

Copyright. [Catalogue of copyright entries, new series, pt. 1, group 1, Books, v. 21] no. 120-130; Mar. 1925. Mar. 6-30, 1925. p. 1217-1352. [Issued several times a week.]

L. C. card 6-35347

LC 3.6/1: 21/1-120 to 1-130

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.

— Same, pt. 3, Musical compositions, v. 19, nos. 7 and 8. 1925. v+641-839 p. [Monthly. Two numbers issued as one publication.]

LC 3.6/3: 19/7, 8

DOCUMENTS DIVISION

Government publications. Monthly check-list of State publications received during Jan. 1925; v. 16, no. 1. 1925. ii+1-56 p. * Paper, 10c. single copy, \$1.00 a yr.; foreign subscription, \$1.25.

L. C. card 10-8924

LC 7.6: 925/1

LEGISLATIVE REFERENCE SERVICE

President of United States. Election of President of United States by House of Representatives [with list of authorities consulted], prepared by George J. Schulz; presented by Mr. Jones of New Mexico. 1925. v+88 p. (S. doc. 227, 68th Cong. 2d sess.) * Paper, 10c.

L. C. card 25-26260

Taxation of incomes, corporations and inheritances in Canada, Great Britain, France, Italy, Belgium, and Spain, prepared by A. Bernard; presented by Mr. Jones of New Mexico. 1925. vii+277 p. (S. doc. 186, 68th Cong. 2d sess.) * Paper, 30c.

L. C. card 25-26261

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

Aerofoils. Aerodynamic characteristics of airfoils at high speeds; by L. J. Briggs, G. F. Hull, and H. L. Dryden. 1925. cover-title, 17 p. il. 4° (Report 207.) [Prepared in cooperation with Standards Bureau and Ordnance Department, Army. Text and illustration on p. 2 and 3 of cover.] * Paper, 10c.

L. C. card 25-26292

Y 3.N 21/5: 5/207

Aeronautical instruments. Nonmetallic diaphragms for instruments [with bibliography]; by H. N. Eaton and C. T. Buckingham. 1925. cover-title, 44 p. il. 4° (Report 206.) [Prepared by Standards Bureau. Text and illustration on p. 2 and 3 of cover.] * Paper, 10c.

L. C. card 25-26293

Y 3.N 21/5: 5/206

Aeronautics. Résumé of advances in theoretical aeronautics made by Max M. Munk [with lists of references]; by Joseph S. Ames. 1925. cover-title, 46 p. il. 4° (Report 213.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 15c.

L. C. card 25-26294

Y 3.N 21/5: 5/213

- Stability equations* for airship hulls; by A. F. Zahm. 1925. cover-title, 5 p. il. 4° (Report 212.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 5c.
L. C. card 25-26295 Y 3.N 21/5: 5/212

NAVY DEPARTMENT

- Court-martial order* 1, 1925; Jan. 31, 1925. [1925.] 12 p. 12° [Monthly.] †
N 1.14: 925/1

- Reports.* Annual reports of Navy Department, fiscal year 1924, including operations to Nov. 15, 1924. 1925. iii+710 p. il. 2 pl. 5 maps. * Cloth, \$1.25.
L. C. card 14-11083 N 1.1: 924

CONTENTS.—Annual report of Secretary of Navy.—Report of chief of naval operations.—Report of judge advocate general of Navy.—Report of chief of Bureau of Yards and Docks.—Report of chief of Bureau of Navigation.—Report of Hydrographic Office.—Report of superintendent of Naval Observatory.—Report of chief of Bureau of Ordnance.—Report of chief of Bureau of Construction and Repair.—Report of chief of Bureau of Engineering.—Report of surgeon general.—Report of Bureau of Aeronautics.—Report of paymaster general of Navy, chief of Bureau of Supplies and Accounts.—Report of major general commandant of Marine Corps.—Index.

- Same. (H. doc. 555, 68th Cong. 2d sess.)

ENGINEERING BUREAU

- Bulletin of engineering information* 17; Mar. 1, 1925. 1925. [1]+44 p. il. †
L. C. card 22-26665 N 19.9/2: 17

MARINE CORPS

- Orders.* Marine Corps orders 5, 1923; July 17, 1923. [Reprint] 1925. 1 p. 4° †
N 9.9/2: 923/5-2

- Same 3, 1925; Feb. 6, 1925. 1925. 1 p. 4° † N 9.9/2: 925/3

- Transportation.* Changes in Transportation instructions [of Marine Corps manual, chapter 16, Transportation]; Jan. 29, 1925. [1925.] p. 28a-28b, 4° †
N 9.15a: T 687/ch.-1

MEDICINE AND SURGERY BUREAU

- Gas poisoning* following powder explosions [with list of references]; by D. C. Walton. 1925. [1]+34 p. [From United States naval medical bulletin, v. 22, no. 3.] †
N 10.11/1a: G 21/2

- Naval medical bulletin.* United States naval medical bulletin, published monthly for information of Medical Department of Navy, v. 22, no. 3, Mar. 1925; edited by W. M. Kerr. 1925. vi+257-306b+307-318b+319-400 p. il. 6 p. of pl. * Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.50.
L. C. card 8-35095 N 10.11/1: 22/3

SPECIAL ARTICLES.—Plea for basic medical experience prior to specialization; by E. R. Stitt.—Gas poisoning following powder explosions [with list of references]; by D. C. Walton.—Paravertebral anesthesia and its successful adaptation to kidney operations [with list of references]; by W. S. Pugh.—Lymphadenosis, acute benign disease simulating acute leukemia [with list of references]; by E. C. White.—Observations covering period of 2 years at receiving building, Naval Training Station, Newport, R. I.; by R. A. Nolan and T. R. Leonard.—Discussion of heart block with case report; by H. E. Hill.—Aberrant pancreas of pylorus, with report of case resembling neoplasm [with list of references]; by R. M. Choisser.—Present attitude regarding peritoneal drainage; by C. C. Yanquell.—Dermatitis exfoliativa; by E. T. Cure.—Nonspecific protein therapy; by J. R. Smith.—Albuminuria in applicants for enlistment [with list of references]; by L. B. Marshall.—Weak foot; by W. A. Hornaday.—Welfare work; by L. A. Bennett.—Cruise to South America; by R. M. Anderson.—Notes on preventive medicine for medical officers, Navy.

NAVAL COMMUNICATION SERVICE

- Coastal radio and landline rate sheet* of United States, Jan. 1, 1925. [1925.] 1 p. oblong f° * 10c.
N 22.7: 925

NAVIGATION BUREAU

- Naval Academy, Annapolis.* Regulations governing admission of candidates into Naval Academy as midshipmen, Feb. 1925. 1925. ii+26 p. †
L. C. card 7-32069 N 12.7:925
- Navy register.* Register of commissioned and warrant officers of Navy and Marine Corps, Jan. 1, 1925. 1925. 540 p. * Paper, 75c.
L. C. card 7-32069 N 1.10:925
- Same. (H. doc. 538, 68th Cong. 2d sess.)

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 105, Africa pilot, v. 1, including summary of Notices to mariners and other information from date of publication (May 1, 1923) to Dec. 31, 1924. 1925. ii+13 leaves. † N 6.8:105/923-3
- Asia.* Supplement to publication 124, Asiatic pilot, v. 3, including summary of Notices to mariners and other information from date of publication (Nov. 1, 1919) to Dec. 31, 1924. 1925. ii+30 leaves, il. † N 6.8:124/919-6
- Supplement to publication 125, Asiatic pilot, v. 4, including summary of Notices to mariners and other information from date of publication (Jan. 15, 1915) to Dec. 31, 1924. 1925. ii+40 leaves. † N 6.8:125/915-6
- Supplement to publication 162, Asiatic pilot, v. 6, including summary of Notices to mariners and other information from date of publication (Dec. 17, 1923) to Dec. 31, 1924. 1925. ii+4 leaves. † N 6.8:162/923-2
- 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, 1924. 1925. ii+25 leaves, il. map. †
N 6.8:168/920-6
- 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, 1924. 1925. ii+55 leaves. †
N 6.8:142/920-6
- 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, 1924. 1925. ii+9 leaves. †
N 6.8:160/923-3
- Biscay, Bay of.* Supplement to publication 133, Bay of Biscay pilot, including summary of Notices to mariners and other information from date of publication (Nov. 5, 1917) to Dec. 31, 1924. 1925. ii+51 leaves. †
N 6.8:133/917-6
- 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, 1924. 1925. ii+49 leaves. † N 6.8:155/920-6
- 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, 1924. 1925. ii+38 leaves, il. †
N 6.8:175/920-6
- 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, 1924. 1925. ii+21 leaves, il. †
N 6.8:176/920-6
- East Indies.* Supplement to publication 164, East Indies pilot, v. 2, including summary of Notices to mariners and other information from date of publication (May 28, 1923) to Dec. 31, 1924. 1925. ii+6 leaves. †
N 6.8:164/923-3

- France.* Supplement to publication 132, North coast of France pilot, including summary of Notices to mariners and other information from date of publication (Oct. 29, 1917) to Dec. 31, 1924. 1925. ii+26 leaves. †
N 6.8: 132/917-5
- 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, 1924. 1925. ii+44 leaves. †
N 6.8: 144/920-6
- Supplement to publication 146, British Islands pilot, v. 3, including summary of Notices to mariners and other information from date of publication (June 17, 1923) to Dec. 31, 1924. 1925. ii+12 leaves. †
N 6.8: 146/923-2
- Supplement to publication 147, British Islands pilot, v. 4, including summary of Notices to mariners and other information from date of publication (Apr. 2, 1917) to Dec. 31, 1924. 1925. ii+28 leaves, il. †
N 6.8: 147/917-6
- Supplement to publication 148, British Islands pilot, v. 5, including summary of Notices to mariners and other information from date of publication (Apr. 9, 1917) to Dec. 31, 1924. 1925. ii+9 leaves, il. †
N 6.8: 148/917-5
- ✓ *Great Lakes.* Supplement to publication 108A, Great Lakes pilot, v. 1, including summary of Notices to mariners and other information from date of publication (Feb. 26, 1921) to Dec. 31, 1924. 1925. ii+25 leaves. †
N 6.8: 108 A/921-5
- Supplement to publication 108 B, Great Lakes pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Feb. 19, 1921) to Dec. 31, 1924. 1925. ii+14 leaves. †
N 6.8: 108 B/921-4
- Hydrographic bulletin*, weekly, no. 1852-55; Mar. 3-25, 1925. [1925.] Each 1 p. f° and large 4° [For Ice supplements to accompany nos. 1852-55, see below under center head *Charts* the subhead *Pilot charts*.] † N 6.3: 1852-55
- 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, 1924. 1925. ii+28 leaves. †
N 6.8: 161/917-6
- Lights.* List of lights, with fog signals and visible time signals, including uniform time system, radio time signals, radio weather bulletins, radio fog signals, 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 Dec. 31, 1924. 1925. 572 p. map. ([Publication] 30.) † Paper, 60c.
L. C. card 7-24405 N 6.8: 30/925
- Same: v. 2, South and east coasts of Africa and Asia, East Indies, Australia, New Zealand, and South Sea Isles; corrected to Dec. 31, 1924. 1925. ii+598 p. map. ([Publication] 31.) † Paper, 60c. N 6.8: 31/925
- 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, 1924. 1925. ii+26 leaves, il. †
N 6.8: 151/920-6
- 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, 1924. 1925. ii+45 leaves, il. † N 6.8: 153/917-6
- Supplement to publication 154, Mediterranean pilot, v. 4, including summary of Notices to mariners and other information from date of publication (Jan. 15, 1916) to Dec. 31, 1924. 1925. ii+58 leaves, il. † N 6.8: 154/918-5
- Mexico.* Supplement to publication 84, Mexican and Central American pilot (Pacific Coast), including summary of Notices to mariners and other information from date of publication (June 12, 1920) to Dec. 31, 1924. 1925. ii+32 leaves. †
N 6.8: 84/920-5

- New Zealand.* Supplement to publication 171, New Zealand pilot, including summary of Notices to mariners and other information from date of publication (May 21, 1920) to Dec. 31, 1924. 1925. ii+28 leaves, 2 maps. †
N 6.8: 171/920-6
- 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, 1924. 1925. ii+27 leaves. †
N 6.8: 135/922-4
- Notice to aviators* 3, 1925; Mar. 1 [1925]. [1925.] 2 p. [Monthly.] †
L. C. card 20-26958
N 6.25: 925/3
- Notice to mariners* 10-13, 1925; Mar. 7-28 [1925]. [1925.] [xxxviii]+200-32L leaves. [Weekly.] †
N 6.11: 925/10-13
- Nova Scotia.* Supplement to publication 99, Nova Scotia pilot, including summary of Notices to mariners and other information from date of publication (Feb. 12, 1920) to Dec. 31, 1924. 1925. vii+37 leaves, il † N 6.8: 99/920-6
- 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, 1924. 1925. ii+30 leaves, il. †
N 6.8: 165/920-5
- 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, 1924. 1925. ii+40 leaves, il. † N 6.8: 166/920-5
- Red Sea.* Supplement to publication 157, Red Sea and Gulf of Aden pilot, including summary of Notices to mariners and other information from date of publication (June 23, 1922) to Dec. 31, 1924. 1925. ii+19 leaves. †
N 6.8: 157/922-2
- 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, 1924. 1925. ii+73 leaves. †
N 6.8: 141/920-5
- South America.* Supplement to publication 172, South American pilot, v. 1, including summary of Notices to mariners and other information from date of publication (Sept. 1, 1919) to Dec. 31, 1924. 1925. ii+45 leaves, il. †
N 6.8: 172/919-6
- Supplement to publication 173, South American pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Feb. 7, 1920) to Dec. 31, 1924. 1925. ii+30 leaves, il. † N 6.8: 173/920-5
- Tide calendars.* Tide calendar [for Baltimore (Fort McHenry) and Cape Henry], Apr. 1925. [1925.] 1 p. 4° [Monthly.] †
N 6.22/2: 925/4
- Tide calendar [for Norfolk (Navy Yard) and Newport News, Va.], Apr. 1925. [1925.] 1 p. 4° [Monthly.] †
N 6.22/1: 925/4
- 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, 1924. 1925. ii+36 leaves. †
N 6.8: 128/922-4
- Supplement to publication 129, West Indies pilot, v. 2, including summary of Notices to mariners and other information from date of publication (Nov. 5, 1920) to Dec. 31, 1924. 1925. ii+20 leaves. † N 6.8: 129/920-4

Charts

- Admiralty Bay* and Current Basin, South Island, north coast, New Zealand, from British Antarctic expedition in 1912 (Current Basin from British survey in 1854) [with insets]; chart 3388. Scale naut. m.=3 in., natural scale 1:24,269. Washington, Hydrographic Office, Feb. 1925. 27.2×41.3 in. † 50c.
N 6.18: 3388
- Catherines Cove, from British survey in 1912.
French Pass, from British surveys in 1854 and 1912.
- Australia.* Australia, south coast, Gabo Island to Port Phillip, from latest British surveys, with additional soundings from Australian sources between 1910 and 1914; chart 3427. Natural scale 1:500,451 at lat. 39°. Washington, Hydrographic Office, Feb. 1925. 26.2×39.1 in. † 40c.
N 6.18: 3427

- Australia*—Continued. Australia, southwest coast, Doubtful Island Bay to Cape Naturaliste, including King George Sound, from British surveys, 1876-99 [with insets]; chart 3424. Natural scale 1:659,161 at lat. 34°. Washington, Hydrographic Office, Feb. 1925. 23.8×35.9 in. † 40c. N 6.18:3424
 Busseton Harbor, from western Australian Government plan, 1912.
 Geographie Bay, from British surveys, 1876-82.
- East coast of Australia. Wabung Head to Wollongong, including approaches to Sydney, compiled from latest information; chart 1861. Natural scale 1:145,812 at lat. 33° 45'. Washington, Hydrographic Office, published June, 1900, 12th edition, Jan. [1925]. 41.9×29.3 in. † 50c. N 6.18:1861
- Bahamas*, W. I., Egg Islands to Eleuthera Island (N. E. Providence Channel), original British survey in 1834; chart 1241. Scale naut. m.=2 in., natural scale 1:36,481. Washington, Hydrographic Office, published Dec. 1890, 12th edition, Feb. 1925. 25.4×21.9 in. † 20c. N 6.18:1241
- Caroline Islands*. Islands of Caroline Group, north Pacific, from German and Russian surveys; chart 1258. Washington, Hydrographic Office, published Apr. 1891, 14th edition, Feb. 1925. 19.8×19.6 in. † 20c. N 6.18:1258
 Los Martires.
 Satawal Island.
 Woleai (Anangai) Islands.
 Yap Island. [The inset for Yap Island is rubber-stamped Canceled. Replaced by inset on chart 5421, entered in Monthly catalogue for May, 1924, p. 772, with title Yap Island.]
- Chishima Retto* (Kuril Islands), Japan, southern portion. Shimushiru To to Kunashiri Jima, from Japanese surveys to 1917; chart 5321. Natural scale 1:677,743 at lat. 46°. Washington, Hydrographic Office, Feb. 1925. 30.9×42.7 in. † 60c. N 6.18:5321
- Cook Strait*. Cook Strait anchorages, South Island, north coast, New Zealand, sheet 1, D'Urville Island to entrance of Queen Charlotte Sound, from British surveys between 1849 and 1854, with extensive additions to 1912; chart 3386. Natural scale 1:73,632. Washington, Hydrographic Office, Feb. 1925. 27.8×43.7 in. † 50c. N 6.18:3386
- Cook Strait anchorages, South Island, north coast, New Zealand, sheet 2, Croisilles Harbor, Pelorus Sound, Port Gore, Queen Charlotte Sound, Tory Channel, and Port Underwood, from British surveys between 1849 and 1854, with additions from later British survey and other sources; chart 3387. Natural scale 1:72,976. Washington, Hydrographic Office, Feb. 1925. 29.6×43.8 in. † 50c. N 6.18:3387
- Coral Sea* and Great Barrier Reefs, Australia, northern sheet; from British surveys to 1913; chart 2942. Scale 1° long.=2.6 in. Washington, Hydrographic Office, published Nov. 1914, 5th edition, Feb. 1925. 25.7×38.8 in. † 40c. N 6.18:2942
- Entry Anchorage*, Kapiti Island, Cook Strait, New Zealand, from British survey in 1850, scale naut. m.=4 in., natural scale 1:18,215; Porirua Harbor and Mana Island, from British survey in 1850, scale naut. m.=3 in., natural scale 1:24,272; chart 3379. Washington, Hydrographic Office, Feb. 1925. 26.3×19.1 in. † 20c. N 6.18:3379
- Gazelle Peninsula* and St. George's Channel, Bismarck Archipelago, south Pacific Ocean, from German surveys between 1897 and 1912; chart 2970. Scale naut. m.=0.3 in. Washington, Hydrographic Office, published Aug. 1914, 4th edition, Feb. 1925. 25.6×38.6 in. † 40c. N 6.18:2970
- Honduras, Gulf of*. Gulf of Honduras and approaches, east coast of Central America, compiled from latest information; chart 1120. Natural scale 1:291,850 at lat. 16° 20'. Washington, Hydrographic Office, published Dec. 1889, 29th edition, Feb. [1925]. 31.2×24.7 in. † 30c. N 6.18:1120
- Islands, Bay of*. Bay of Islands, North Island, north coast, New Zealand, from British survey in 1849, Port Russell from British survey in 1921; chart 3355. Scale naut. m.=2 in., natural scale 1:36,640. Washington, Hydrographic Office, Feb. 1925. 25.5×36.7 in. † 40c. N 6.18:3355
- Jackson, Port*. Port Jackson, Australia, east coast, from British surveys between 1857 and 1921, with additional information from Australian Government sources; with inset, North and Middle harbors; chart 2492. Natural scale 1:12,199. Washington, Hydrographic Office, published May, 1908, 6th edition, Mar. 1925. 26.7×51.9 in. † 50c. N 6.18:2492

Kunashiri Jima and approaches, Chishima Retto (Kuril Islands) and Hokushu, Japan, from Japanese surveys between 1886 and 1911 [with insets]; chart 5328. Natural scale 1: 229,434 at lat. 44°. Washington, Hydrographic Office, Feb. 1925. 29.5×43.7 in. † 60c. N 6.18: 5328

Chinomiji Hakuchi, Kunashiri Jima, from Japanese survey in 1903.

Furukamappu Wan, Kunashiri Jima, from Japanese survey in 1903.

Rausu Hakuchi, Hokushu, from Japanese survey in 1905.

Shari Hakuchi, Hokushu, from Japanese survey in 1905.

Makassar Strait. Bays and anchorages in Makassar Strait, Eastern Archipelago, from Netherlands Government surveys to 1920; chart 3063. Washington, Hydrographic Office, published Apr. 1913, 4th edition, Feb. 1925. 18.4×21.7 in. † 20c. N 6.18: 3063

Donggala Road, Celebes, west coast.

Mamboro Road, Celebes, west coast.

Mampala and Tonyaman roads, Celebes, west coast.

Mamuju Bay, Celebes, west coast.

Palu Bay (Palos Bay), Celebes, west coast.

Palu (Palos) Road, Celebes, west coast.

Pasang Kayu Bay, Celebes, west coast.

Wani Bay, Celebes, w. coast.

Malakka Strait, Asia, Pulu Berhala to Cape Rachado, from latest British and Netherlands Government surveys, with additions from other sources to 1910; chart 3740. Natural scale 1: 293,422 at lat. 3°. Washington, Hydrographic Office, published Oct. 1914, 6th edition, Feb. 1925. 29.4×38.7 in. † 50c. N 6.18: 3740

North Island, east coast, New Zealand, Gable End-Foreland to Poverty Bay, from British survey in 1902; chart 3373. Natural scale 1: 41,792 at lat. 38° 40'. Washington, Hydrographic Office, Feb. 1925. 26.1×39.1 in. † 40c. N 6.18: 3373

Palau Islands. Palau (Pelew) Islands and anchorages, Caroline Islands, north Pacific Ocean, from Japanese Government chart published in 1921; chart 5423. Washington, Hydrographic Office, Feb. 1925. 25.7×38.5 in. † 40c. N 6.18: 5423

Angaur Island.

Denges Passage and Schonian Harbor.

Malakal Harbor and approaches.

Palau (Pelew) Islands.

Phillip, Port. Entrance to Port Phillip, including banks and channels, Australia, south coast, from British surveys between 1864 and 1921; chart 3530. Scale naut. m.=2.9 in., natural scale 1: 24,932 at lat. 38° 18'. Washington, Hydrographic Office, Mar. 1925. 26.5×50.8 in. † 50c. N 6.18: 3530

Pilot charts. Ice supplement to north Atlantic pilot chart; issue 152. Scale 1° long.=0.3 in. Washington, Hydrographic Office [1925]. 8.9×11.8 in. [To accompany Hydrographic bulletin 1852, Mar. 3, 1925.] † N 6.15/2: 925/9

— Same; issue 153. Scale 1° long.=0.3 in. Washington, Hydrographic Office [1925]. 8.9×11.8 in. [To accompany Hydrographic bulletin 1853, Mar. 11, 1925.] † N 6.15/2: 925/10

— Same; issue 154. Scale 1° long.=0.3 in. Washington, Hydrographic Office [1925]. 8.9×11.8 in. [To accompany Hydrographic bulletin 1854, Mar. 18, 1925.] † N 6.15/2: 925/11

— Same; issue 155. Scale 1° long.=0.3 in. Washington, Hydrographic Office [1925]. 8.9×11.8 in. [To accompany Hydrographic bulletin 1855, Mar. 25, 1925.] † N 6.15/2: 925/12

— Pilot chart of Central American waters, Apr. 1925; chart 3500. Scale 1° long.=0.7 in. Washington, Hydrographic Office, Mar. 16, 1925. 23.4×35.1 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] † 10c. N 6.24: 925/4

NOTE.—Contains on reverse: Pilot chart of Central American waters, summary of information contained on this chart.—Currents and navigational details in waters of Gulf of Mexico, Caribbean Sea, and west coast of Central America; by John C. Soley.—Distribution of weather information, forecasts, and warnings [by radio] for benefit of shipping in Caribbean Sea and western Gulf of Mexico; [prepared in] Forecast Division, Weather Bureau.

Pilot charts—Continued. Pilot chart of Indian Ocean, May, 1925; chart 2603. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Mar. 16, 1925. 22.6×31 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.17: 925/5

NOTE.—Contains on reverse: North Pacific lane routes and other routes, recommended by Hydrographic Office.—Standard symbols [for use in topographical work] adopted by Board of Surveys and Maps.—Pilot chart of Indian Ocean, summary of information contained on this chart.

— Pilot chart of north Atlantic Ocean, Apr. 1925; chart 1400. Scale 1° long.=0.27 in. Washington, Hydrographic Office, Mar. 16, 1925. 23.2×31.8 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c.

L. C. card 14-16339

N 6.15/1: 925/4

NOTE.—Contains on reverse: Description of activities of Hydrographic Office.—Low-powered steamer tracks from English Channel and Strait of Gibraltar to east coast of United States and Gulf of Mexico.—U. S. naval radiocompass stations [instructions, with lists of radiocompass stations in United States and Canada].

— Pilot chart of north Pacific Ocean, May, 1925; chart 1401. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Mar. 16, 1925. 23.7×35.3 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.16: 925/5

NOTE.—Contains on reverse: North Pacific lane routes and other routes, recommended by Hydrographic Office.—Standard symbols [for use in topographical work] adopted by Board of Surveys and Maps.—Pilot chart of north Pacific Ocean, summary of information contained on this chart.

Plenty, Bay of. Bay of Plenty, North Island, east coast, New Zealand, Plate Island to Cape Runaway, from British survey in 1902 and 1903; chart 3371. Natural scale 1:145,594 at lat. 37° 40'. Washington, Hydrographic Office, Feb. 1925. 26.2×39.1 in. †50c. N 6.18: 3371

Ponape Island. North coast of Ponape Island, Seniavina Islands, Caroline Islands, north Pacific Ocean, Ponape Harbor to Tauak Passage, from German surveys to 1912; with inset, Ronkiti Harbor, Ponape Island, from British surveys to 1855; chart 2930. Scale naut. m.=2.9 in. Washington, Hydrographic Office, published Aug. 1921, 2d edition, Feb. 1925. 27.4×37.6 in. †40c. N 6.18: 2930

Rangaunu River. Rangaunu or Awanni River, North Island, north coast, New Zealand, from British survey in 1852; chart 3353. Scale naut. m.=3 in., natural scale 1:24,540. Washington, Hydrographic Office, Mar. 1925. 25.5×20 in. †20c. N 6.18: 3353

St. Nicolas Mole, island of Haiti, west coast, W. I., from survey by U. S. S. Nokomis in 1924; chart 5252. Scale 2000 yds.=6.3 in., natural scale 1:12,000. Washington, Hydrographic Office, Mar. 1925. 25.2×32.4 in. †40c. N 6.18: 5252

Siberia. Anchorages on southeast coast of Siberia, Japan Sea, from Russian surveys between 1888 and 1895; chart 2028. Washington, Hydrographic Office, published Dec. 1901, 4th edition, Mar. [1925]. 25.7×35.3 in. †40c. N 6.18: 2028

Agobe River, Entrance to.
 Amgu River, Entrance to.
 Izvestnyak River, Entrance to.
 Khuntami River, Entrance to.
 Kuznetzova River, Entrance to.
 Mutukha River, Entrance to.
 Ruinda, Gulf of, with Jigit and Plastun bays.
 Shakoma River, Entrance to.
 Tazotzu (Lafule) River, Entrance to.
 Ternei (Buichya) Bay, Entrance to.
 Tyutikha River, Entrance to.

Thursday Island Harbor. Torres Strait, Australia, north coast, mainly from British survey in 1922; chart 3471. Scale 2000 yds.=6 in., natural scale 1:12,095. Washington, Hydrographic Office, published Aug. 1914, 3d edition, Feb. 1925. 19.7×26.6 in. †20c. N 6.18: 3471

Tracks for full powered steam vessels, with shortest navigable distances in nautical miles from anchorage to anchorage; chart 1262. Scale 10° long.=1.2 in. Washington, Hydrographic Office, published Sept. 1914, 24th edition, Mar. 1925. 27.2×48 in. †50c. N 6.18: 1262

NOTE.—Contains on reverse: North Atlantic lane routes [from United States and Canada to Ireland and other points] revised by principal transatlantic steamship companies, Oct. 1924.

RECRUITING BUREAU

- Posters.* [Poster] 268. [Press of Navy Recruiting Bureau, New York, Jan. 16, 1925.] 14×17 in. [Title is: Pay day in Navy.] † N 17.23:268
- Same 269. [Press of Navy Recruiting Bureau, New York, Feb. 28, 1925.] 14×17 in. [Title is: Madeira flivver.] † N 17.23:269

SUPPLIES AND ACCOUNTS BUREAU

- Naval supplies.* Navy Department standard stock catalog of stores carried by supply officers at navy yards, 1924: Group 2, class 12. 1925. [1]+187-303 p. 4° † N 20.16:12
- Same: Group 3, classes 13-14. 1925. [1]+305-348 p. 4° † N 20.16:13-14
- Supply Corps, Navy.* Memorandum for information of officers of Supply Corps, commanding officers of ships, and commandants 271; Mar. 2, 1925. [1925.] p. 8861-8916, 12° [Monthly.] † N 20.7/1:271

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. Beginning with Jan. 1925, the Pan American Union began the publication of 4 series, in Spanish and Portuguese, on the following subjects: Agriculture, Education, Finance, industry and commerce, Public health and child welfare, and one of each series will be issued monthly. They will not be published in English. The subscription price is 50c. a year for each series; single copies of any series, 5c. Address the Director General of the Pan American Union, Washington, D. C.

- Alkali lands.* La producción de cosechas en suelos alcalinos: [por Tomás H. Kearney]. 1925. [1]+14 p. il. (Agricultura no. 2.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr. AR 1.12: s 925/2
- Bulletin (English edition).* Bulletin of Pan American Union, Mar. 1925; [v. 59, no. 3]. [1925.] iv+213-320 p. il. [Monthly. For price, see note above under center head.] L. C. card 8-30967 AR 1.6: e 59/3
- Same. (H. doc. 460, pt. 3, 68th Cong. 2d sess.)
- (*Portuguese edition*). Boletim da União Pan-Americana, Março, 1925. edição portuguesa; [v. 27, no. 3]. [1925.] iv+151-226 p. il. [Monthly. For price, see note above under center head.] L. C. card 11-27014 AR 1.6: p 27/3
- (*Spanish edition*). Boletín de la Unión Panamericana, Marzo, 1925, sección española; [v. 59, no. 3]. [1925.] iv+215-322 p. il. [Monthly. For price, see note above under center head.] L. C. card 12-12555 AR 1.6: s 59/3
- Corn.* Semilla de maíz mejor seleccionada; [por C. P. Hartley]. 1925. [2]+14 p. il. (Agricultura no. 1.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr. L. C. card 25-26157 AR 1.12: s 925/1
- Same, Portuguese. 1925. [2]+11+[1] p. il. (Agricultura no. 1.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr. AR 1.12: p.925/1
- Forests and forestry.* Pan American cooperation in forestry conservation. 1925. [1]+10 p. [From Bulletin, Feb. 1925.] † AR 1.6/a: F 761/2-e
- NOTE.—Includes Forest devastation warning; by Gifford Pinchot.
- Hygiene, Public.* Objetivos de una oficina de salubridad pública; [por J. D. Long]. 1925. [1]+14 p. il. (Salud pública y puericultura no. 2.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr. AR 1.15: s 925/2

- Juvenile delinquency.* La zona trágica de la niñez. 1925. [1]+11+[1] p. il. (Salud pública y puericultura no. 1.) [Traducida y adaptada del artículo por Calvin Derrick.] † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr.
L. C. card 25-26296 AR 1.15: s 925/1
- Same, Portuguese. 1925. [1]+12+[1] p. il. (Saude publica e bem-estar infantil no. 1.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr. AR 1.15: p 925/1
- Loans.* Los Estados Unidos y los empréstitos extranjeros; [por Arthur N. Young]. 1925. [1]+14 p. (Finanzas, industria, comercio no. 1.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr.
L. C. card 25-26159 AR 1.14: s 925/1
- Same, Portuguese. 1925. [2]+14 p. il. (Finanças, industria, comercio no. 1.) † Paper 5c.; subscription price for series (12 nos.) 50c. a yr. AR 1.14: p 925/1
- National banks.* Los bancos nacionales y el comercio extranjero de los Estados Unidos; [por James P. Warburg]. 1925. [1]+12+[1] p. il. (Finanzas, industrias, comercio no. 2.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr. AR 1.14: s 925/2
- Pan American Conference on Uniformity of Specifications.* 1st Pan American Conference on Uniformity of Specifications [Lima, Peru, Dec. 23, 1924-Jan. 6, 1925]; by Guillermo A. Sherwell. 1925. [1]+6 p. [From Bulletin, Mar. 1925.] † AR 1.6/a: Sp 31
- Summer schools of Spanish;* [compiled by Heloise Brainerd]. 1925. 4 p. [From Bulletin, Mar. 1925.] † AR 1.6/a: Sch 65/3
- United States.* Viajando por los Estados Unidos. 1925. iii+118+[1] p. il. † Paper, 25c.
L. C. card 25-26297 AR 1.2: T 69
- Vocational education.* Educación vocacional en los Estados Unidos, problemas generales: Enseñanza anterior al empleo; [por Frank Cushman y Charles R. Allen]. 1925. [2]+14 p. il. (Educación no. 2.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr. AR 1.13: s 925/2
- Same: Enseñanza para los obreros ocupados; [por Frank Cushman]. 1925. [1]+12+[1] p. il. (Educación no. 3.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr. AR 1.13: s 925/3
- Enseñanza vocacional en los Estados Unidos; [por Heloise Brainerd]. 1925. 16 p. il. (Educación no. 1.) † Paper, 5c.; subscription price for series (12 nos.) 50c. a yr.
L. C. card 25-26158 AR 1.13: s 925/1

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, v. 18, no. 30-33; Mar. 4-25, 1925. Balboa Heights, C. Z. [1925]. p. 419-478. [Weekly.]
L. C. card 7-35328 W 79.5: 18/30-33

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.

PURCHASING DEPARTMENT

- Supplies.* Circular [proposals for supplies] 1659, 1661-62; Mar. 6-31, 1925. [1925.] Each 28 p. or 29+[1] p. f° † W 79.11/6: 1659, etc.
- Proposals [for supplies 1659 and 1662, to accompany Circular proposals for supplies 1659 and 1662]. [1925.] Each 1 p. 24° † W 79.11/7: 1659, 1669

POST OFFICE DEPARTMENT

- Envelopes.* Price list of 1½-cent stamped envelopes and newspaper wrappers: [issued by] 3d assistant Postmaster General. Mar. 16, 1925. 1 p. oblong 8° † P 4.2: En 8/10
- Use of precanceled Government stamped envelopes [regulations issued by Postmaster General, with accompanying instructions by 3d assistant Postmaster General]. [1925.] 1 p. il. (Order 1594.) † P 1.19: 1594
- Money-orders.* Amended Postal laws and regulations pertaining to money-order business. Mar. 3, 1925. 1 p. 4° (Order 1606.) † P 1.19: 1606
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Mar. 5, 1925. 1 p. 4° † P 4.2: M 74/2
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Mar. 12, 1925. 1 p. 4° † P 4.2: M 74/3
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Mar. 17, 1925. 1 p. 4° † P 4.2: M74/4
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Mar. 23, 1925. 1 p. 4° † P 4.2: M 74/5
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Mar. 25, 1925. 1 p. 4° † P 4.2: M 74/6
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Mar. 30, 1925. 1 p. 4° † P 4.2: M 74/7
- Parcel post.* Parcel post to Poland; [issued by] 2d assistant Postmaster General. Mar. 24, 1925. 1 p. oblong 48° † P 3.2: P 75
- Parcel post to Russia; [issued by] 2d assistant Postmaster General. Mar. 24, 1925. 1 p. 12° † P 3.2: R 92
- Undeliverable parcels bearing request for their return after specified period and pledge to pay return postage must be promptly returned: [issued by] 3d assistant Postmaster General. Mar. 14, 1925. 1 p. oblong 32° † P 4.2: Un 2/11
- Postage-stamps.* Instructions require direct and central accounting postmasters to submit separate requisitions for initial supplies of new postal issues [1½-cent postage stamps and 1½-cent envelopes; issued by] 3d assistant Postmaster General. Mar. 11, 1925. 1 p. oblong 24° † P 4.2: R 29/2
- Lexington-Concord commemorative stamps, issue of 1925; [issued by] 3d assistant Postmaster General. Mar. 25, 1925. 1 p. 4° † P 4.2: L 59
- New denomination ½-cent ordinary postage stamp; [issued by] 3d assistant Postmaster General. Mar. 25, 1925. 1 p. oblong 32° † P 4.2: St 2/8
- New denomination of ½-cent postage due stamp; [issued by] 3d assistant Postmaster General. Mar. 26, 1925. 1 p. oblong 48° † P 4.2: St 2/9
- Postmasters at direct and central accounting post offices to submit requisitions to Department for 1½-cent postage stamps and 1½-cent envelopes; [issued by] 3d assistant Postmaster General. Mar. 6, 1925. 1 p. oblong 32° † P 4.2: R 29/1
- Use of precanceled stamps not permissible on containers designed for reuse; [issued by] 3d assistant Postmaster General. Mar. 9, 1925. 1 p. oblong 24° † P 4.2: St 2/7

Postal bulletin, v. 46, no. 13712-736; Mar. 2-31, 1925. 1925. various paging, il. f° [Daily except Sundays and holidays.] * Paper, 5c. single copy, \$2.00 a yr.
L. C. card 6-5810 P 1.3:46

Postal export declarations required for shipments by mail or parcel post to foreign countries and noncontiguous United States territory; [issued by] 2d assistant Postmaster General. Mar. 24, 1925. 1 p. † P3.2:Ex 7

Postal guide. United States official postal guide, 4th series, v. 4, no. 9; Mar. 1925, monthly supplement. 1925. cover-title, 84 p. il. [Includes Modifications 42-44 of International money order list, pamphlet 14, and Inserts 48-88 to Postal laws and regulations of United States, edition of 1924. 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.
L. C. card 4-18254 P 1.10/1:924/9

Registered mail. Amended Postal laws and regulations pertaining to registered, insured, and collect-on-delivery mail [regulations issued by Postmaster General, with accompanying instructions by 3d assistant Postmaster General]. Mar. 5, 1925. 1 p. 4° (Order 1611.) † P 1.19:1611

EQUIPMENT AND SUPPLIES DIVISION

Postal supplies. List of postal supplies furnished post offices of 3d class. Apr. 1, 1925. iii+15 leaves. † P 18.2:P 84/3/925

FOREIGN MAILS DIVISION

Steamboats. Schedule of steamers appointed to convey mails to foreign countries during Apr. 1925. Mar. 21, 1925. 1 p. f° [Monthly.] * Paper, 5c. single copy, 25c. a yr.; foreign subscription, 50c.
L. C. card 25-26231 P 8.5:925/4

POSTAL SAVINGS SYSTEM

Postal savings bonds. Information concerning postal saving bonds. Jan. 1925. 4 p. (Form PS 27.) † P 19.2:B 64/7

RAILWAY MAIL SERVICE

Delaware. General scheme of peninsula consisting of State of Delaware and peninsula counties of Caroline, Cecil, Dorchester, Kent, Queen Annes, Somerset, Talbot, Wicomico, and Worcester in Maryland, and Accomac and Northampton in Virginia, Feb. 1925. 1925. 29 p. † P 10.6:D 37/4

Kansas. Alphabetical scheme of Kansas, for use of publishers in distribution of 2d-class mail, Jan. 1925. 1925. 18 p. † P 10.10:K 13/2

Mail-trains. Schedule of mail trains, no. 374, Feb. 16, 1925, 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. 1925. 280 p. narrow 8° † P 10.12/2:374

Missouri. Alphabetical scheme of Missouri, for use of publishers in distribution of 2d-class mail, Jan. 1925. 1925. 28 p. † P 10.10:M 690/2

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 the 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, 1925, page 614.

PRESIDENT OF UNITED STATES

- Addresses.* Inaugural address of President of United States, Mar. 4, 1925. 1925. [1]+9 p. * Paper, 5c.
L. C. card 25-26298 Pr 30.6: 925
- Alien property.* Executive order authorizing Alien Property Custodian to sell certain property at private sale [being real estate in Borough of Totowa, Passaic County, N. J., belonging to Charles O. H. Fritzsche of Germany]. Mar. 13, 1925. 1 p. f° (No. 4171.) ‡ Pr 30.5: A1 42/36
- Executive order authorizing Alien Property Custodian to sell certain property at private sale [being real estate in New York City belonging to Johann S. Gansz and Margaretha Wilch, nee Gansz, of Germany]. Feb. 19, 1925. 1 p. f° (No. 4160.) ‡ Pr 30.5: A1 42/33
- Executive order authorizing Alien Property Custodian to sell certain property at private sale [being real estate in New York City belonging to Max L. Hirschhorn and Blanka Lehman of Germany]. Mar. 6, 1925. 1 p. f° (No. 4164.) ‡ Pr 30.5: A1 42/35
- Executive order authorizing Alien Property Custodian to sell certain property upon New York Stock Exchange [being 1,655 shares of common stock of New Orleans, Texas and Mexico Railway Company, corporation organized under laws of Louisiana, of par value of \$100 per share, at \$113.50 per share, to W. A. Harriman & Company, Inc., and Blair and Company, Inc., through Irving Bank-Columbia Trust Company, New York City, said shares belonging to Lazard Speyer-Ellissen]. Feb. 24, 1925. 1 p. f° (No. 4162.) ‡ Pr 30.5: A1 42/34
- Copyright, Austria,* proclamation [extending to citizens of Austria all benefits of act of Mar. 4, 1909, including copyright controlling parts of instruments serving to reproduce mechanically musical works, same to be effective from Aug. 1, 1920, and providing that provisions of sec. 1 (e) shall apply only to compositions published after Aug. 1, 1920, and registered for copyright in United States, which have not been reproduced within United States prior to Mar. 11, 1925]. [Mar. 11, 1925.] 2 p. f° ([No. 1735.]) † Pr 30.7: C 796/4
- Customs Service.* Executive order [extending limits of port of San Francisco, headquarters port of customs collection district no. 28 (California), to include Alameda side of San Antonio estuary, effective Mar. 1, 1925]. Feb. 20, 1925. 1 p. f° (No. 4161.) ‡ Pr 30.5: C 128/8
- Griffin, Mrs. Catherine.* Executive order [authorizing reinstatement of Mrs. Catherine Griffin as operative in Engraving and Printing Bureau]. Mar. 10, 1925. 1 p. f° (No. 4167.) ‡ Pr 30.5: G 875
- Guilfoyle, Mrs. Virginia R.* Executive order [authorizing appointment of Mrs. Virginia R. Guilfoyle to clerical position under Navy Department]. Mar. 14, 1925. 1 p. f° (No. 4173.) ‡ Pr 30.5: G 945
- Indians.* Executive order [providing that period of trust on lands held for use and benefit of Cabazon and Twenty-nine Palms bands of Mission Indians in California, which expires during calendar year 1925, be extended for period of 10 years]. Feb. 19, 1925. 1 p. f° (No. 4159.) ‡ Pr 30.5: M 691
- Executive order [providing that trust period on allotments made to Indians of Colville Reservation, Wash., which expires during calendar years 1925 and 1926, be extended for period of 10 years from date of expiration]. Feb. 17, 1925. 1 p. f° (No. 4157.) ‡ Pr 30.5: C 726
- Executive order [providing that trust period on allotments made to Indians of Yakima Reservation, Wash., which expires during calendar year 1925, be extended for period of 10 years]. Mar. 11, 1925. 1 p. f° (No. 4168.) ‡ Pr 30.5: Y 11
- Land offices.* Executive order [discontinuing certain land districts and land offices in States mentioned in order, and transferring lands, business, and archives of said districts and offices to certain other land districts and land offices, at close of business Apr. 30, 1925]. Mar. 17, 1925. 1 p. f° (No. 4176.) ‡ Pr 30.5: L 229/3
- Executive order [revoking order of Feb. 6, 1925, which discontinued Vernal land district, in Utah, with office at Vernal]. Feb. 19, 1925. 1 p. f° (No. 4158.) ‡ Pr 30.5: Ut 1/7

- Linthicum, Mrs. Louise M.* Executive order [authorizing appointment of Mrs. Louise M. Linthicum as calculating machine operator in classified service]. Mar. 20, 1925. 1 p. f° (No. 4179.) ‡ Pr 30.5: L 656
- National forests.* Cache National Forest, Idaho and Utah. 3d proclamation. Mar. 16, 1925. 1 p. f° (No. 1736.) ‡ Pr 30.7: C 113
- Carson National Forest, N. Mex., 5th proclamation. Jan. 23, 1925. 1 p. map, f° (No. 1727.) ‡ Pr 30.7: C 239
- Executive order, Marshall Lake administrative site, near Idaho National Forest, Idaho [temporarily withdrawing land from settlement, etc., and reserving same for use by Forest Service as ranger station in connection with administration of Idaho National Forest]. Mar. 19, 1925. 1 p. f° (No. 4178.) ‡ Pr 30.5: M 358
- Nevada.* Executive order [temporarily withdrawing, until Mar. 5, 1927, lands in Nevada from settlement, etc., for use of Indians of Walker River Reservation]. Mar. 18, 1925. 1 p. f° (No. 4177.) ‡ Pr 30.5: N 411/4
- New Orleans, La.* International trade exhibition at New Orleans, La., proclamation [inviting States of the Union and foreign countries to participate in permanent exhibition to be held beginning Sept. 15, 1925]. Mar. 9, 1925. 1 p. f° (No. 1734.) ‡ Pr 30.7: N 420
- Nichols, Albert B.* Executive order [authorizing reinstatement of Albert B. Nichols in classified service of Treasury Department]. Mar. 16, 1925. 1 p. f° (No. 4174.) ‡ Pr 30.5: N 515
- Oregon.* Executive order, Oregon [reserving land in Oregon for townsite purposes]. Mar. 12, 1925. 1 p. f° (No. 4170.) ‡ Pr 30.5: Or 3/8
- Patent Office.* Executive order [transferring Patent Office, with all appropriations, records, and all public property of said service in District of Columbia or elsewhere, from Interior Department to Commerce Department, effective Apr. 1, 1925]. Mar. 17, 1925. 1 p. f° (No. 4175.) ‡ Pr 30.5: P 272
- Public Buildings and Public Parks of National Capital Office.* Executive order [amending civil service rules so as to except from examination certain classes of persons who may be appointed as guards in Public Buildings and Public Parks of National Capital Office]. Mar. 9, 1925. 1 p. f° (No. 4165.) ‡ Pr 30.5: C 499/16
- Robinson, Mrs. Olive B.* Executive order [authorizing appointment of Mrs. Olive B. Robinson to clerkship in War Department]. Mar. 10, 1925. 1 p. f° (No. 4166.) ‡ Pr 30.5: R 564
- Treasury Department.* Executive order [amending civil service rules relating to Treasury Department so as to except from examination one confidential clerk to collector of customs at New York, and revoking section which excepts from examination laborers at \$480 per annum in customs service district of Hawaii]. Mar. 13, 1925. 1 p. f° (No. 4172.) ‡ Pr 30.5: C 499/17
- Washington State.* Executive order, Washington [temporarily withdrawing lands in Washington for classification and pending enactment of legislation for their proper disposition]. Mar. 12, 1925. 1 p. f° (No. 4169.) ‡ Pr 30.5: W 279/8

RAILROAD ADMINISTRATION

- Actions at law.* No. 4246, Court of Appeals of District of Columbia, Jan. term, 1925, United States ex rel. Helen Rauch, v. James C. Davis, director general of railroads and agent of the President, appeal from Supreme Court of District of Columbia; brief of appellee. 1925. cover-title, iii+87 p. ‡ Y 3.R 13/2: 8 R 19
- Cement.* Before Interstate Commerce Commission, no. 12578, Iola Cement Mills Traffic Association et al. v. director general et al.; brief for director general. 1925. cover-title, i+8 p. ‡ Y 3.R 13/2: 8 I o 5
- Horses.* No. 764, in Supreme Court, Oct. term, 1924, J. W. Patterson, doing business as J. W. Patterson Commission Company, v. Louisville & Nashville Railroad Company and James C. Davis, director general of railroads and agent of the President; motion to advance for argument. 1925. cover-title. 3 p. ‡ Y 3.R 13/2: 8 P 277/2

- Lumber.* Before Interstate Commerce Commission, no. 15148 and sub. no. 1, Pacific Coast Shippers Association, Inc., et al. v. director general; brief for James C. Davis, director general of railroads, as agent of the President. 1925. cover-title, i+40 p. † Y 3.R 13/2: 8 P 119/10
- Ores.* Before Interstate Commerce Commission, no. 15797, Western Metals Company v. director general; defendant's exceptions to examiner's proposed report. 1925. cover-title, i+19 p. † Y 3.R 13/2: 8 W 525/5
- Petroleum.* Before Interstate Commerce Commission, no. 14429, Continental Oil Company v. director general; defendant's exceptions to report proposed by examiner. 1925. cover-title, 16 p. † Y 3.R 13/2: 8 C 767/6
- Switching charges.* Before Interstate Commerce Commission, no. 11467, Swift & Company v. director general; no. 11540, Armour & Company v. [same]; no. 11521, Swift & Company v. [same]; no. 12062, Wilson & Company v. [same]; brief on further hearing on question of applicability of switching charges. 1925. cover-title, 6 p. † Y 3.R 13/2: 8 Sw 55/25
- Weighing charges.* Before Interstate Commerce Commission, no. 15150, Walsh Fire Clay Products Company et al. v. director general et al.; defendants' reply to complaints' petition for reargument of [or] rehearing. 1925. cover-title, 4 p. † Y 3.R 13/2: 8 W 168/3

SHIPPING BOARD

- Call, Rhydon M.* In circuit court of appeals, 5th circuit, United States, ex relatione Shipping Board Emergency Fleet Corporation, v. Rhydon M. Call, judge of district court, southern district of Florida; motion for leave to file petition for writ of prohibition or mandamus, and exhibits. 1925. cover-title, 41 p. † SB 1.13: C 13
- Shipping.* Docket no. 23, Port Utilities Commission of Charleston, S. C., et al. v. Carolina Company et al.; docket no. 25, Norfolk Port Commission v. Algerian-American Lines et al.; docket no. 26, port-differential investigation; decided Jan. 20, 1925; [report and orders of board]. [1925.] 61-73+ii p. [Report from Shipping Board reports, v. 1.] † SB 1.10/a: C 38

SHIPPING BOARD EMERGENCY FLEET CORPORATION

- Ships.* Schedule of sailings of Shipping Board vessels in general cargo, passenger & mail services, 1st of March to middle of April, 1925; issued by Traffic Department. [1925.] cover-title, iv+28 p. il. [Monthly. Text on p. 2 and 3 of cover.] † SB 2.14: 925/3
L. C. card 23-26331

SMITHSONIAN INSTITUTION

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 Proceedings are 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 for distribution to specialists. No sets of any of these series can now be furnished.

Heretofore, the articles comprising the Proceedings have been issued in separate form and later in bound volumes, but beginning with v. 66 the binding of volumes in either paper or cloth will be discontinued. The separate papers will be sent to depository libraries and to others designated to receive them, as issued, and a title-page and index will be published for each volume so that the volume may be bound if desired. The Documents Office classification number has been changed, beginning with v. 66, from SI 3.6/a: (author), e. g., SI 3.6/a: M 358/6, to SI 3.6: (nos.), e. g., SI 3.6: 2576.

- Beetles.* Revision of West Indian Coleoptera of family Buprestidae; by Warren S. Fisher. 1925. cover-title, 207 p. [From Proceedings, v. 65; no. 2522.] † SI 3.6/a: F 539/12 (see note above)
- Mussels.* Microscopic sculpture of pearly fresh-water mussel shells; by William B. Marshall. 1925. cover-title, 14 p. 4 p. of pl. (Proceedings, v. 67, art. 4; no. 2576.) † SI 3.6: 2576

NATIONAL SOCIETY OF DAUGHTERS OF AMERICAN REVOLUTION

Report. 27th report of National Society of Daughters of American Revolution, Mar. 1, 1923-Mar. 1, 1924. 1925. xii+148 p. 2 pl. 4 p. of pl. (S. doc. 183, 68th Cong. 2d sess.) * Paper, 25c.
L. C. card 8-36850

STATE DEPARTMENT

Circulars. [Circulars] 193, 205, 472, 475, 507; Feb. 28, 1913-Feb. 28, 1917. [Reprints 1925.] various paging. [Nos. 205, 472, 475, 507 are General instruction circulars to consular officers, and no. 193 is Special instruction circular to consular officers.] ‡ S 1.4/2: 193/2, etc.

— Same 950-952, 954; Jan. 28-Mar. 5, 1925. 1925. Each 1 p. or 2 p. [General instruction circulars to consular officers.] ‡ S 1.4/2: 950-952,954

Mexico. Convention between United States and Mexico, signed Washington, Sept. 8, 1923 [proclaimed Mar. 3, 1924]; Rules and regulations approved and established by [General Claims] Commission, by order entered Sept. 4, 1924. 1925. [1]+33 p. [English and Spanish.] †
L. C. card 25-26299 S 3.34: R 86/2

Tacna-Arica question. In matter of arbitration between Chile and Peru, with respect to unfulfilled provisions of treaty of peace of Oct. 20, 1883, under protocol and supplementary act signed Washington, July 20, 1922, opinion and award of arbitrator [President of United States, Mar. 4, 1925]. 1925. cover-title, 64 p. large 8° * Paper, 20c.
L. C. card 25-26300 S 3.35: Op 3

INTERNATIONAL JOINT COMMISSION ON BOUNDARY WATERS
BETWEEN UNITED STATES AND CANADA

New Brunswick Electric Power Commission. In matter of application of New Brunswick Electric Power Commission for permission to construct and operate certain works in and adjacent to channel of River St. John in Province of New Brunswick at Grand Falls, statement in response on behalf of United States, Mar. 20, 1925. 1925. cover-title, 3 p. †
L. C. card 25-26301 S 3.23: N 42 b

MIXED CLAIMS COMMISSION, UNITED STATES AND GERMANY

[*Rules of*] Mixed Claims Commission, United States and Germany, established in pursuance of agreement between United States and Germany dated 10th day of August, 1922 [with amendments to Feb. 14, 1924]. [1925.] 11 p. †
L. C. card 25-26302 S 3.31/2: R 86/2

SUPREME COURT

Brilliant Coal Company. Transcript of record, Oct. term, 1924, no. 528, United States *vs.* Brilliant Coal Company, appeal from Court of Claims. [1925.] cover-title, i+28 p. ‡ Ju 6.7: B 769

Cases adjudged in Supreme Court at Oct. term, 1923, Apr. 28-June 9, 1924: Ernest Knaebel, reporter. 1924. xliii+642 p. (United States reports, v. 265.) [Also issued in 4 preliminary prints.] * Cloth, \$2.50. Ju 6.8/1: 265

Douglas, James. Transcript of record, Oct. term, 1924, no. 524, William H. Edwards, collector of internal revenue [for 2d district of New York], *vs.* Archibald Douglas, George Notman, and Edmund Coffin, as executors of James Douglas, on writ of certiorari to circuit court of appeals for 2d circuit. [1925.] cover-title, iii+110 p. ‡ Ju 6.7: D 745

Fish, O. B. Transcript of record, Oct. term, 1924, no. 653, United States *vs.* O. B. Fish, on writ of certiorari to Court of Customs Appeals. [1925.] cover-title, i+24 p. ‡ Ju 6.7: F 528

Frick, Henry C. Transcript of record, Oct. term, 1924, no. 681, C. G. Lewellyn, formerly collector of internal revenue for 23d district of Pennsylvania, vs. Adelaide H. C. Frick et al. [executors of Henry C. Frick], in error to district court for western district of Pennsylvania. [1925.] cover-title, ii+49 p. †
Ju 6.7: F 911

[*Journal*] Mar. 2-23, 1925; [slips] 61-78. [1925.] leaves 185-237. [Corrected prints of the *Journal* for Mar. 6 and 12 were also issued.] †
Ju 6.5: 924

Official reports. Official reports of Supreme Court, v. 266 U. S., no. 3; Ernest Knaebel, reporter. Preliminary print. 1925. cover-title, ii+[1]+187-400 p. 12° [Cases adjudged in Supreme Court at Oct. term, 1924 (opinions Nov. 17, in part, Dec. 15, 1924). This number contains list of cases reported in v. 266, pts. 1-3. Text on p. 4 of cover. From United States reports, v. 266.] * 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.
Ju 6.8/1a: 266/3

— Same, v. 266 U. S., no. 4; Ernest Knaebel, reporter. Preliminary print. 1925. cover-title, ix+[1]+401-642 p. 12° [Cases adjudged in Supreme Court at Oct. term, 1924 (opinions of Jan. 5 and 12, 1925). This number contains lists of cases reported in v. 266. Text on p. 4 of cover. From United States reports, v. 266.]
Ju 6.8/1a: 266/4

Wyckoff Pipe and Creosoting Company, Incorporated. Transcript of record, Oct. term, 1924, no. 911, United States vs. Wyckoff Pipe & Creosoting Co., Inc., appeal from Court of Claims. [1925.] cover-title, i+38 p. †
Ju 6.7: W 971

TARIFF COMMISSION

Tariff information surveys. 1925.

L. C. card 20-27464

G-17a. On articles in paragraph 762 of tariff act of 1922, Cabbage seed. iii+12 p. * Paper, 5c. TC 1.6: G-17a

G-19a. On articles in paragraph 720 of tariff act of 1922, Sardines. vi+40 p. il. 2 pl. * Paper, 10c. TC 1.6: G-19a

TAX APPEALS BOARD

Decisions. Reports, v. 1, no. 12-16; Mar. 3-31, 1925. [1925.] [xxiii]+605-904 p. [Contain decisions promulgated Feb. 14-Mar. 25, 1925. No. 12 contains a table of cases reported in v. 1, nos. 1-11.] * Paper, \$1.50 per vol.
L. C. card 24-27411 Y 3.T 19: 5/1-12 to 1-16

NOTE.—The decisions of the Tax Appeals Board have been placed on a subscription basis and are to be issued in small pamphlets until a sufficient number have been published to make a volume. The price of these advance pamphlets will be \$1.50 per volume. Later, bound volumes, containing table of contents and index, will be issued, the price of these being given at time of publication.

TREASURY DEPARTMENT

Certificates of indebtedness. United States of America, 3 per cent Treasury certificates of indebtedness, series TD-1925, dated and bearing interest from Mar. 16, 1925, due Dec. 15, 1925. Mar. 5, 1925. 1 p. 4° (Department circular 353; Public Debt [Commissioner].) †
T 1.4/2: 353

Finance. Daily statement of Treasury compiled from latest proved reports from Treasury offices and depositaries, Mar. 2-31, 1925. [1925.] Each 4 p. or 3 p. f° [Daily except Sundays and holidays.] †
L. C. card 15-3303 T 1.5: 925

Free entries. Conditionally free entries. [1924.] p. 217-259. ([Customs Division.]) [Chapter 8 from Customs regulations, 1923.] † T 1.9/1a: F 875

Merchandise. Examination, classification, and disposition of special classes of merchandise. [1924.] p. 275-316. ([Customs Division.]) [Chapter 10 from Customs regulations, 1923.] †
T 1.9/1a: M 535

National banks. Program for retiring national bank circulation; extract from Report of Secretary of Treasury on state of finances, fiscal year 1924. 1924. [1]+8 p. il. † T 1.1/a : N 213

Packing, stamping, and marking, trade-marks, copyrights. [1924.] p. 261-274. ((Customs Division.)) [Chapter 9 from Customs regulations, 1923.] † T 1.9/1a : P 127

Public debt. Statement of public debt of United States, Dec. 31, 1924. [1925.] [2] p. narrow f° [Monthly.] † L. C. card 10-21268 T 9.9 : 924/12

Reports. Annual report of Secretary of Treasury on state of finances, fiscal year 1924, with appendices. 1925. xxii+874 p. il. 1 pl. (Treas. Dept. doc. 2941.) * Cloth, \$1.25. L. C. card 8-32556 T 1.1 : 924

— Same. (Treas. Dept. doc. 2941; H. doc. 425, 68th Cong. 2d sess.)

Treasury bonds. Treasury bonds, bearer bonds in denomination of \$100,000. Mar. 5, 1925. 1 p. 4° (Department circular 352; Public Debt [Commissioner.]) [Supplements Department circular 307 of Oct. 9, 1922, and Department circular 349 of Dec. 3, 1924.] † T 1.4/2 : 352

— United States of America, 4 per cent Treasury bonds of 1944-54, additional issue, dated and bearing interest from Dec. 15, 1924, due Dec. 15, 1954, redeemable at option of United States at par and accrued interest on and after Dec. 15, 1944. [Mar. 5, 1925.] 2 p. 4° ([Department circular 354; Public Debt Commissioner.]) † T 1.4/2 : 354

Treasury decisions. Index to Treasury decisions under customs, internal-revenue, and other laws: v. 46, Customs, July-Dec. 1924; and v. 26, Internal revenue, Jan.-Dec. 1924. 1925. [1]+166 p. * Paper, 15c. single copy, included in price of Treasury decisions for subscribers. T 1.11/2 : 46/in.

— Treasury decisions under customs, internal revenue, and other laws, including decisions of Board of General Appraisers and Court of Customs Appeals, v. 47, no. 10-13; Mar. 5-26, 1925. 1925. various paging. [Weekly. Department decisions numbered 40682-752, general appraisers' decisions 8936-60, abstracts 48766-990, internal revenue decisions 3673-82, Tariff Commission Notice 41, and later Tariff Commission Notice 38.] * Paper, 5c. single copy, \$1.50 a yr.; foreign subscription, \$2.50. L. C. card 10-30490 T 1.11/2 : 47/10-13

APPRAISERS

Reappraisements. Index to Reappraisement circulars, showing reappraisements and decisions on appeals for review by general appraisers, Jan. 2-Dec. 31, 1924. 1925. [1]+17 p. * Paper, 5c. T 20.4/2 : 924/2

— Reappraisements of merchandise by general appraisers [on Feb. 16-Mar. 20, 1925]; Mar. 2-30, 1925. [1925.] various paging. (Reappraisement circulars 3542-46.) [Weekly.] * Paper, 5c. single copy, 75c. a yr.; foreign subscription, \$1.30. L. C. card 13-2916 T 20.4/1 : 3542-46

BUDGET BUREAU

Claims allowed by General Accounting Office, schedules of claims allowed by various divisions of General Accounting Office. Feb. 26, calendar day Feb. 27, 1925. 8 p. (S. doc. 220, 68th Cong. 2d sess.) * Paper, 5c.

Foreign and Domestic Commerce Bureau. Bureau of Foreign and Domestic Commerce, draft of proposed legislation affecting appropriations for Bureau of Foreign and Domestic Commerce, Department of Commerce, fiscal year 1926. Feb. 26, calendar day Feb. 28, 1925. 2 p. (S. doc. 224, 68th Cong. 2d sess.) * Paper, 5c.

Petersburg, Va., Commission for Inspection of Battle Fields of Siege of. Battle fields of siege of Petersburg, Va., supplemental estimate of appropriation, fiscal year 1925, to remain available until June 30, 1926, for War Department for Commission for Inspection of Battle Fields of Siege of Petersburg, Va. Feb. 26, calendar day Mar. 2, 1925. 2 p. (S. doc. 228, 68th Cong. 2d sess.) * Paper, 5c.

Washington, George, Commission for Celebration of 200th Anniversary of Birth of. Two hundredth anniversary of birth of George Washington, supplemental estimate of appropriations for Commission for Celebration of 200th Anniversary of Birth of George Washington, fiscal year 1925. Feb. 26, calendar day Feb. 28, 1925. 2 p. (S. doc. 225, 68th Cong. 2d sess.) * Paper, 5c.

COAST GUARD

Circular letter 1; Dec. 12, 1923. [Reprint] 1925. 1 p. † T 47.7/3:1/2

Register of commissioned and warrant officers and cadets, and ships and stations of Coast Guard, Jan. 1, 1925. 1925. [1]+148 p. * Paper, 20c.
L. C. card 15-26584 T 47.10:925

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. 2, 1925]. Mar. 2, 1925. 1 p. narrow f° †
L. C. card 10-21266 T 12.9:925/3

ENGRAVING AND PRINTING BUREAU

Paper. Proposals for paper for internal revenue and postage stamps [fiscal year 1926.] Mar. 17, 1925. 6 p. f° † T 18.5:P 19/2

GENERAL SUPPLY COMMITTEE

Government supplies. Specifications and proposals for supplies [fiscal year 1926]: class 9, Furniture and floor coverings. [1925.] 61 p. 4° †
T 45.5/15:9

— Same: class 10, Groceries and provisions, July 1–Oct. 31, 1925. [1925.] 6 p. 4° † T 45.5/15:10/2

— Same: class 11, Forage, flour, and seed, July 1–Oct. 31, 1925. [1925.] 6 p. 4° † T 45.5/15:11

GOVERNMENT ACTUARY

Bonds of United States. Market prices and investment values of outstanding bonds and notes [of United States, Feb. 1925]. Mar. 2, 1925. 6 p. 4° (Form A.) [Monthly.] † T 50.5:925/2

INTERNAL REVENUE BUREAU

Internal revenue bulletin, v. 4, no. 9–13; Mar. 2–30, 1925. 1925. various paging. [Weekly.] * Paper, 5c. single copy (for subscription price see note below).
L. C. card 22-26051 T 22.23/1:925/9-13

NOTE.—The Internal revenue bulletin service for 1925 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 will contain digests of the rulings previously published in the weekly bulletins for 1925. 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.

LOANS AND CURRENCY DIVISION

Bonds of United States. Caveat list of United States registered bonds and notes, Mar. 1, 1925. [1925.] 57 p. f° [Monthly.] † T 26.7:925/3

Money. Circulation statement of United States money, Mar. 1, 1925. Feb. 26, 1925. 1 p. oblong 8° [Monthly.] †
L. C. card 10-21267 T 26.5:925/3

PUBLIC HEALTH SERVICE

- Cells.* Studies on permeability of living and dead cells: 5, Effects of NaHCO_3 and NH_4Cl upon penetration into Valonia of trivalent and pentavalent arsenic at various H ion concentrations [with list of references]; by Matilda Moldenhauer Brooks. 1925. [1]+23 p. il. (Reprint 986.) [From Public health reports, Jan. 23, 1925.] *Paper, 5c.
L. C. card 25-26303 T 27.6/a: 986
- Contagious diseases.* Notifiable diseases, prevalence in States, 1923, 1925. [1]+96 p. (Reprint 974.) [From Public health reports, Nov. 21, 1924.] *Paper, 15c.
L. C. card 25-26304 T 27.6/a: 974
- Eye.* Eyesight of school child as determined by Snellen test, statistical study of results of vision tests of 9,245 native white children in New York State, Delaware, South Carolina, and Frederick County, Md., and of 2,636 white children in Cecil County, Md.; by Selwyn D. Collins. 1925. 16 p. il. (Reprint 975.) [From Public health reports, Nov. 28, 1924.] *Paper, 5c.
L. C. card 25-26305 T 27.6/a: 975
- Variation in eyesight at different ages, as determined by Snellen test, statistical study of results of vision tests of 4,862 native white school boys and 6,479 male white industrial workers in United States; by Selwyn D. Collins and Rollo H. Britten. 1925. [1]+6 p. il. (Reprint 979.) [From Public health reports, Dec. 19, 1924.] *Paper, 5c.
L. C. card 25-26306 T 27.6/a: 979
- Goiter.* Endemic goiter in Colorado; by Robert Olesen. 1925. [1]+22 p. il. (Reprint 983.) [From Public health reports, Jan. 2, 1925.] *Paper, 5c.
L. C. card 25-26307 T 27.6/a: 983
- Health boards and departments.* Cooperative relations between official and unofficial health agencies; by S. W. Welch. 1925. [1]+9 p. (Reprint 981.) [From Public health reports, Dec. 26, 1924.] *Paper, 5c.
L. C. card 25-26308 T 27.6/a: 981
- Metabolism.* Basal metabolism before and after exposure to high temperatures and various humidities; by W. J. McConnell and C. P. Yagloglou, assisted by W. B. Fulton. 1925. [1]+14 p. il. (Reprint 977.) [From Public health reports, Dec. 5, 1924.] *Paper, 5c.
L. C. card 25-26309 T 27.6/a: 977
- Mosquitos.* Biological investigation of California rice fields and attendant waters with reference to mosquito breeding; by W. C. Purdy. Dec. 1924, [published] 1925. vii+61 p. il. 1 pl. 16 p. of pl. (Public health bulletin 145.) *Paper, 25c.
L. C. card 25-26310 T 27.12: 145
- Significance of proportion of sexes found among Anopheles in various resting places; by M. A. Barber, W. H. W. Komp, and T. B. Hayne. 1925. [1]+6 p. (Reprint 985.) [From Public health reports, Jan. 16, 1925.] *Paper, 5c.
L. C. card 25-26311 T 27.6/a: 985
- Nurses and nursing.* Survey of public health nursing in State departments of health; compiled by Lucy Minnigerode. 1925. [1]+28 p. (Reprint 978.) [From Public health reports, Dec. 12, 1924.] *Paper, 5c.
L. C. card 25-26312 T 27.6/a: 978
- Oil pollution* at bathing beaches, prepared by committee consisting of F. W. Lane, A. D. Bauer, H. F. Fisher, and P. N. Harding; Federal oil pollution act, June 7, 1924. 1925. [1]+14 p. il. (Reprint 980.) [From Public health reports, Dec. 19, 1924.] *Paper, 5c.
L. C. card 25-26313 T 27.6/a: 980
- Pellagra.* Study of pellagra-preventive action of dried beans, casein, dried milk, and brewers' yeast, with consideration of essential preventive factors involved [with list of references]; by Joseph Goldberger and W. F. Tanner. 1925. [1]+27 p. (Reprint 984.) [From Public health reports, Jan. 9, 1925.] *Paper, 5c.
L. C. card 25-26314 T 27.6/a: 984

Public health reports, v. 40, no. 10-13; Mar. 6-27, 1925. 1925. [xv]+445-638 p. il. 1 pl. 2 p. of pl. [Weekly.] * Paper, 5c. single copy, \$1.50 a yr.; foreign subscription, \$2.75.
L. C. card 6-25167 T 27.6: 40/10-13

SPECIAL ARTICLES.—No. 10. Current world prevalence of disease, review of monthly epidemiological report for Jan. 15, 1925, issued by Health Section of League of Nations' Secretariat.—Rat-extermimation measures employed at Liverpool, England.—No. 11. Pan American sanitary code, international sanitary convention signed Habana, Cuba, Nov. 14, 1924.—Drainage ditches covered economically, concrete pipe manufactured and laid cheaply in Emporia, Va.; by George S. Bote.—No. 12. Eight weeks' quinine treatment for malaria, report of results as observed in community with high malaria incidence, in Dale County, Ala.; by T. H. D. Griffiths.—Absence of transferable immunizing substances in blood of morphine and heroin addicts [with list of references]; by A. G. DuMez and Lawrence Kolb.—No. 13. Results obtained with Dick test before and after immunization with toxin of hemolytic streptococcus of scarlet fever; by R. E. Dyer, with assistance of B. T. Sockrider.—Further report on foot defectiveness in school children.—Digest of current public health court decisions.

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.

Spotted fever of the Rocky Mountains. Rocky Mountain spotted fever: Experimental studies on tick virus; by R. R. Spencer and R. R. Parker. 1925. [1]+14 p. il. (Reprint 976.) [From *Public health reports*, Nov. 28, 1924.] * Paper, 5c.
L. C. card 25-26315 T 27.6/a: 976

— Same: Non-filterability of tick and blood virus; by R. R. Spencer and R. R. Parker. 1925. [1]+10 p. (Reprint 982.) [From *Public health reports*, Dec. 26, 1924.] * Paper, 5c.
L. C. card 25-26316 T 27.6/a: 982

VENEREAL DISEASES DIVISION

Venereal disease information, issued by Public Health Service for use in its cooperative work with State health departments, v. 6, no. 3; Mar. 20, 1925. 1925. ii+81-113 p. [Monthly.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c.
L. C. card 23-26719 T 27.26: 6/3

SPECIAL ARTICLE.—Medico-legal aspects of syphilis; by Paul E. Bowers.

TREASURER OF UNITED STATES

Paper money. Monthly statement, paper currency of each denomination outstanding Feb. 28, 1925. Mar. 2 [1925]. 1 p. oblong 24" † T 40.8: 925/2

VETERANS' BUREAU

Disabled. Combined ratings table, for use in connection with schedule of ratings for disabilities. [Revised] Nov. 1924. [1925.] † p. 4^o (Form 2538.) † VB 1.2: R 18

Military and Naval Insurance Division. War risk insurance act, with amendments prior to Apr. 1, 1923, act to authorize establishment of Bureau of War Risk Insurance in Treasury Department, act to establish Veterans' Bureau and to improve facilities and service of such bureau, and further to amend and modify war risk insurance act. Apr. 1923, [reprint] 1925. ii+46 p. [This publication contains only provisions relating to Division of Military and Naval Insurance.] * Paper, 5c.
L. C. card 25-26317 VB 1.6: W 19/3

Opinions. Digests of legal opinions relating to Veterans' Bureau, including opinions of Attorney General, comptroller general, and general counsel of Veterans' Bureau, Dec. 1924; v. 2, no. 6. 1925. ix+33 p. [Monthly.] * Paper, 5c.
L. C. card 24-26146 VB 1.13: 2/6

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.

- 20-5. Inspector General's Department: General provisions; Dec. 30, 1924. [1925.] 2 p. [Supersedes AR 20-5, Jan. 27, 1921.] W 1.6/1: 20-5/2
- 30-920. Quartermaster Corps: Transportation of individuals. Changes 2; Mar. 16, 1925. [1925.] 2 p. [Supersedes AR 30-920, Changes 1, Sept. 11, 1924.] W 1.6/2: 30-920/ch. 2
- 30-1130. Same: Relations between transport quartermaster, master, and commanding officer of troops on transports; Dec. 30, 1924. [1925.] 2 p. W 1.6/1: 30-1130
- 30-1140. Same: Engine department on transports; Dec. 30, 1924. [1925.] 3 p. W 1.6/1: 30-1140
- 30-1145. Same: Steward's department on transports; Dec. 30, 1924. [1925.] 2 p. W 1.6/1: 30-1145
- 30-1165. Same: Conduct of crew on transports; Dec. 30, 1924. [1925.] 2 p. W 1.6/1: 30-1165
- 30-1205. Same: Secrecy of troop movements overseas; Dec. 30, 1924. [1925.] 2 p. W 1.6/1: 30-1205
- 30-1230. Same: Conduct of passengers on transports; Dec. 30, 1924. [1925.] 2 p. W 1.6/1: 30-1230
- 30-1245. Same: Debarkation of troops from transports; Dec. 30, 1924. [1925.] 3 p. W 1.6/1: 30-1245
- 30-1305. Same: Altering, overhauling, and repairing vessels; Dec. 30, 1924. [1925.] 2 p. W 1.6/1: 30-1305
- 35-5. Finance Department: General provisions; Dec. 15, 1924. [1925.] 2 p. [Supersedes AR 35-5, Mar. 15, 1922.] W 1.6/1: 35-5/2
- 35-1360. Same: Pay accounts of officers, warrant officers, members of Army Nurse Corps, field clerks, and contract surgeons; Dec. 31, 1924. [1925.] 3 p. [Supersedes AR 35-1360, Oct. 27, 1922.] W 1.6/1: 35-1360/3
- 35-1540. Same: Gratuity upon death; Dec. 15, 1924. [1925.] 4 p. [Supersedes AR 35-1540, Mar. 31, 1922.] W 1.6/1: 35-1540/2
- 35-4890. Same: Travel orders for mileage, laws and regulations governing; Dec. 15, 1924. [1925.] 2 p. W 1.6/1: 35-4890
- 35-6020. Same: Contracts and purchases, general, Changes 1; Mar. 16, 1925. [1925.] 2 p. W 1.6/2: 35-6020/ch. 1
- 40-1080. Medical Department: Current statistical reports, tables, and charts; Dec. 15, 1924. [1924.] 20 p. [Supersedes AR 40-1080, Jan. 29, 1924.] W 1.6/1: 40-1080/2
- 105-30. Signal Corps: Commercial telephone, telegraph, and electric time service, general, Changes 2; Mar. 16, 1925. 1925. 1 p. [Supersedes AR 105-30, Changes 1, June 15, 1922.] W 1.6/2: 105-30/ch. 2
- 105-45. Same: Reports; Dec. 31, 1924. [1925.] 3 p. W 1.6/1: 105-45
- 135-10. Organized Reserves: General principles; Dec. 31, 1924. [1925.] 47 p. W 1.6/1: 135-10
- 140-5. Officers' Reserve Corps: Reserve officers not general officers nor federally recognized members of National Guard; Dec. 15, 1924. [1925.] 37 p. W 1.6/1: 140-5
- 140-15. Same: General officers; Dec. 15, 1924. [1925.] 7 p. W 1.6/1: 140-15
- 145-10. Reserve Officers' Training Corps: Administration and training; Dec. 15, 1924. [1925.] 36 p. il. W 1.6/1: 145-10
- 345-105. Military records: Historical records and histories of organizations; Dec. 31, 1924. [1925.] 3 p. W 1.6/1: 345-105
- 600-600. Personnel: Designation of beneficiaries; Dec. 15, 1924. [1924.] 2 p. W 1.6/1: 600-600

Training regulations.

NOTE.—The Training regulations are issued in pamphlet form for insertion in loose-leaf binders.

- 1-10. Training regulations: List of pamphlets published to date and distribution thereof; Apr. 1, 1925. [1925.] 4 p. * Paper, 5c. W 1.21: 1-10
- 190-27. Topography and surveying: Aerial photographic mapping, prepared under direction of chief of engineers; Jan. 23, 1925. [1925.] 82 p. il. * Paper, 15c. W 1.21: 190-27
- 190-35. Same: Care and adjustment of instruments, prepared under direction of chief of engineers; Mar. 16, 1925. [1925.] 26 p. il. * Paper, 5c. W 1.21: 190-35
- 435-325. Coast Artillery Corps: Orientation, prepared under direction of chief of coast artillery; Feb. 20, 1925. [1925.] 138 p. il. 1 pl. * Paper, 15c. W 1.21: 435-325

ADJUTANT GENERAL'S DEPARTMENT

Almanac. United States Army almanac, 1925. Recruiting Publicity Bureau, Governors Island, N. Y. [1925.] [2]+34 p. il. [Other illustrations on front and back cover.] † Recruiting Publicity Bureau, Governors Island, N. Y.

- Army list and directory*, Mar. 1, 1925. 1925. v+318 p. large 8° [Bimonthly.]
* Paper, 30c. single copy, \$1.75 a yr.; foreign subscription, \$2.35.
L. C. card 9-35106 W 3.10:925/2
- Citizenship*. Studies in citizenship [for citizens military training camps].
1925. xiv+49 p. (War Dept. doc. 2a; United States Army [training
manual] 5.) * Paper, 10c. W 3.9/1:5
- Military posts*. Histories of Army posts; reprinted from [U. S. Army] re-
cruiting news. [Recruiting Publicity Bureau, Governors Island, N. Y.,
Oct. 2, 1924.] [2]+48+[2] p. il. 4° † Recruiting Publicity Bureau, Govern-
ors Island, N. Y.
L. C. card 24-27323 W 3.45/a: P 846
- Radio operator, instructors guide for all arms*: pt. 2, v. 1, Code practice; pre-
pared under direction of chief signal officer, 1925. 1925. viii+71 p. il. 2 pl.
(United States Army training manual 27.) [Includes list of signal com-
munication training manuals; corrected to Feb. 1925.] * Cloth, 30c.
W 3.39/1: 27/pt. 2, v. 1
- U. S. Army recruiting news*, bulletin of recruiting information issued by di-
rection of Adjutant General of Army, Mar. 1 and 15, 1925. [Recruiting
Publicity Bureau, Governors Island, N. Y., Mar. 1 and 15, 1925.] Each 16
p. il. 4° † Recruiting Publicity Bureau, Governors Island, N. Y.
L. C. card War 22-1 W 3.45:925/5, 6

AIR SERVICE

- Aeronautical bulletin*, no. 253-262, 271-272, 281-282, 289-292, State series; Feb.
16, 1925. [1925.] Each 2 p. il. 12° (Airways Section.) * Paper, 5c. each.
L. C. card 23-26231 W 87.21/1:253, etc.

ENGINEERING DIVISION

- Least work method*. Application of method of least work to redundant struc-
tures, Airplane Section report; by C. J. Rowe. 1925. iii+12 p. il. 4° (Air
Service. Air Service information circular, aviation, v. 5, no. 495, Mar. 1,
1925.) † W 87.11/2:5/495
- Take-off characteristics of DH-4*. Flying Section report. 1924. ii+10 p. il. 4°
(Air Service. Air Service information circular, aviation, v. 5, no. 480, Oct.
1, 1924.) † W 87.11/2:5/480
- Wheels*. Supplement to [Air Service] information circular, v. 2, no. 154, Re-
port on special airplane wheel and tire. 1925. ii+2 p. 4° (Air Service.
Air Service information circular, aviation, v. 2, no. 154, supplement, Mar.
1, 1925.) † W 87.11/2:2/154-supp. 2

ENGINEER DEPARTMENT

- Buttonwood, steamer*. Removing sunken vessels, etc., wrecked steamer Button-
wood, lower Chesapeake Bay, Va., advertisement [for removing wreck of
steamer Buttonwood]. [1925.] 10 p. 4° † W 7.18/2: B 97
- Charlotte Harbor, Fla.*, reports on preliminary examination and survey of
Charlotte Harbor, Fla., with view to securing channel of suitable dimensions
to Punta Gorda. Feb. 26, 1925. 24 p. map. (H. doc. 657, 68th Cong. 2d sess.)
* Paper, 10c.
- Connecticut River*. Maintenance and improvement of existing river and harbor
works, for Connecticut River below Hartford, Conn., advertisement [for
maintenance dredging]. [1925.] 14 p. 4° † W 7.18/2: C 76/3
- New York Harbor*. Maintenance and improvement of existing river and harbor
works, New York and New Jersey channels, advertisement, no. 25-33 [for
dredging and rock removal]. [1925.] 16 p. 4° † W 7.18/2: N 42 y/4
- Rafts*. General regulations to govern use and navigation by rafts of all water-
ways connecting with Atlantic Ocean between Coosaw River, S. C., and St.
Johns River, Fla., both exclusive. [1925.] 4 p. † Engineer Office, Savan-
nah, Ga. W 7.11/2: R 12

Saco Harbor and River, Me., reports on preliminary examination and survey of Saco Harbor and River, Me. Dec. 4, 1924. 24 p. il. (H. doc. 477, 68th Cong. 2d sess.) * Paper, 5c.

NORTHERN AND NORTHWESTERN LAKES SURVEY

NOTE.—Charts of the Great Lakes and connecting waters and St. Lawrence River to the international boundary at St. Regis, of Lake Champlain, and of the New York State canals are prepared and sold by the U. S. Lake Survey Office, Old Customhouse, Detroit, Mich. Charts may also be purchased at the following U. S. engineer offices: 710 Army Building, New York, N. Y.; 467 Broadway, Albany, N. Y.; 540 Federal Building, Buffalo, N. Y.; and Canal Office, Sault Ste. Marie, Mich. A catalogue (with index map), showing localities, scales, prices, and conditions of sale, may be had upon application at any of these offices.

A descriptive bulletin, which supplements the charts and gives detailed information as to harbors, shore lines and shoals, magnetic determinations, and particulars of changing conditions affecting navigation, is issued free to chart purchasers, upon request. The bulletin is revised annually and issued at the opening of navigation (in April), and supplements thereto are published monthly during the navigation season.

Complete sets of charts and publications may be seen at the U. S. engineer offices in Duluth, Minn., Milwaukee, Wis., Chicago, Ill., Grand Rapids, Mich., Cleveland, Ohio, and Oswego, N. Y., but they are obtainable only at the sales offices above mentioned.

Charts

Duluth, Minn. Harbor at Duluth, Minn., and Superior, Wis. Scale 1:24,000. [U. S. Lake Survey Office, Detroit, Mich.] Mar. 7, 1925. 33.1×43.1 in. † 30c. W 33.8: D 88/7

St. Marys River, from Lake Huron to Twin Islands; chart 1. Scale 1:40,000. [U. S. Lake Survey Office, Detroit, Mich.] Mar. 14, 1925. 31.5×43.4 in. † 25c. W 33.6/2: 1/6

FINANCE DEPARTMENT

Finance circular 1 [1925]; Jan. 31, 1925. [1925.] 3 p. 12° † W 97.5: 925/1

GENERAL STAFF CORPS

Army. Changes 143 [for] Army regulations [1913]; Feb. 5, 1925. [1925.] 3 leaves. [Regulations issued by War Department.] † W 1.6/2: 913/143

Special regulations. Changes 3 [for] Special regulations 40b [Price list of vehicles, harness, saddlery, and pack equipment, Quartermaster Corps, revised 1920]; Feb. 28, 1925. 1925. 1 p. [Special regulations issued by War Department.] † W 1.18: 40-b/ch.3

— Changes 3 [for] Special regulations 57 [Company administration, preparation, disposition, and filing of company records, reports, and returns, 1919]; Feb. 28, 1925. 1925. 1 p. [Special regulations issued by War Department.] † W 1.18: 57/ch.3

— Changes 3 [for] Special regulations 122 [Rifle and pistol competitions for Reserve Officers' Training Corps and other schools and colleges, 1921]; Feb. 20, 1925. 1925. 1 p. [Special regulations issued by War Department.] † W 1.18: 122/ch.3

War Department. Changes 37 [for] Compilation of [General] orders [Circulars, and Bulletins of War Department, 1881-1915]; Mar. 1, 1925. 1925. 1 p. 12° [Compilation issued by Adjutant General's Department.] † W 3.2: G 28/8/ch.37

INLAND WATERWAYS CORPORATION

Officers of corporation, law, by-laws; rules and regulations for operation, Mississippi-Warrior Service; officers Mississippi-Warrior Service. [Reprint] 1925. iv+15 p. * Paper, 5c. L. C. card 25-26320 W 103.2: L 44/2

MEDICAL DEPARTMENT

Physical examination. Preliminary physical examinations and vaccinations of applicants to attend citizens' military training camps, for information of medical examiners. [1925.] [2] p. oblong 8°, folded into narrow 8° size. † W 44.2: C 49

ORDNANCE DEPARTMENT

Ordnance field service bulletin 4, sec. 7 and 8; Mar. 2, 1925. [1925.] 28 p. and 2 p. [Supersede sec. 7 and 8 of Ordnance field service bulletin 4, Oct. 15, 1923.] ‡

W 34.26 : 4/7-2, 8-2

Ordnance provision system: Group G, 6-ton tank, M1917, parts and accessories; Jan. 15, 1925. [1925.] 288 p. il. 7 pl. (Standard nomenclature list G-12.)

W 34.23 : G-12

