

Monthly Catalog
United States
Public Documents

(WITH PRICES)

No. 469

January 1934

ISSUED BY THE
SUPERINTENDENT OF DOCUMENTS

WASHINGTON : 1934

For sale by the Superintendent of Documents, Washington, D.C. - - - - Price 10 cents per copy
Subscription price, 75 cents per year

Abbreviations

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

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

* Document for sale by Superintendent of Documents.

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

‡ Printed for official use.

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

Explanation

Words and figures inclosed in brackets [] are given for information, but do not appear on the title pages of the publications cataloged. When place and printer are not given, it is to be understood that the publication is printed at the United States Government Printing Office, Washington, D.C. When size is not given octavo is to be understood. Size of maps is measured from outer edge of border, excluding margin. The date, 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—FOLLOWS CONTENTS

MONTHLY CATALOG

No. 469

JANUARY

1934

AGRICULTURE DEPARTMENT

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

Agricultural processing taxes, letter transmitting, in response to resolution, information relative to processing taxes imposed under provisions of agricultural adjustment act. Jan. 23, calendar day Jan. 26, 1934. 6 p. (S. doc. 122, 73d Cong. 2d sess.) [Corrected print.] * Paper, 5c.
L.C. card 34-26032

Apples. Absorption, utilization, and recovery of nitrogen, phosphorus, and potassium by apple trees grown in cylinders and subjected to differential treatment with nutrient salts [with list of literature cited]; by Walter Thomas. 1933. [2]+565-581 p. il. [From Journal of agricultural research, v. 47, no. 8, Oct. 15, 1933.] * Paper, 5c. A 1.23/a: Ap 52/56

— Injury to apple by petroleum-oil sprays [with list of literature cited]; by Paul A. Young and H. E. Morris. 1933. [2]+505-522 p. il. [From Journal of agricultural research, v. 47, no. 7, Oct. 1, 1933.] * Paper, 5c.
A 1.23/a: Ap 52/55

Barley. Vitamin A content of barley; by E. H. Hughes. 1933. [2]+487-494 p. il. [From Journal of agricultural research, v. 47, no. 7, Oct. 1, 1933.] * Paper, 5c.
A 1.23/a: V 831/28

Carrots. Losses of vitamin A in drying fresh raw carrots and sweetpotatoes and canned spinach; by G. S. Fraps and Ray Treichler. 1933. [2]+539-541 p. [From Journal of agricultural research, v. 47, no. 7, Oct. 1, 1933.] * Paper, 5c.
A 1.23/a: V 831/31

Crops and markets. Crops and markets, Dec. 1933; v. 10, no. 12. [1934.] p. 449-528, il. 4° [Monthly.] * Paper, 10c. single copy, \$1.00 a yr.; foreign subscription, \$1.50.
L.C. card Agr 24-113 A 36.11/3: 10/12

— Same, Jan. 1934; v. 11, no. 1. [1934.] p. 1-32, il. 4° [Monthly.]
A 36.11/3: 11/1

Grasses. Assimilation of fixed nitrogen by grasses and clovers [with list of literature cited]; by A. B. Beaumont, W. S. Eisenmenger, and W. J. Moore, jr. 1933. [2]+495-503 p. il. [From Journal of agricultural research, v. 47, no. 7, Oct. 1, 1933.] * Paper, 5c. A 1.23/a: N 638/8

Journal of agricultural research, v. 47, no. 9 and 10; Nov. 1 and 15, 1933. [1933-34.] cover-titles, p. 639-821, il. 3 p. of pl. [Semimonthly.] * Paper, 10c. single copy, \$2.25 a yr.; foreign subscription, \$3.50.
L.C. card Agr 13-1837 A 1.23: 47/9, 10

CONTENTS.—No. 9. *Fusarium* resistance in Wisconsin Hollander cabbage [with list of literature cited]; by Melvin E. Anderson.—Inheritance of seed color in crosses of brown-seeded and white-seeded sorghums; by John B. Steglinger.—Suberization and wound-cork formation in sugar beet as affected by temperature and relative humidity; by Ernst Artschwager and Ruth Colvin Starrett.—*Leptosphaeria salvinii*, ascigerous stage of *Helminthosporium sigmoideum* and *Sclerotium oryzae* [with list of literature cited]; by E. C. Tullis.—Some factors involved in aphid transmission of cucumber-mosaic virus to tobacco [with list of literature cited]; by Ism' A. Hoggan.—Composition of eggplant fruit at different stages of maturity in relation to its preparation and use as food [with list of literature cited]; by C. W. Culpepper and H. H. Moon.—Logarithmic expression of timber-tree volume; by Francis X. Schumacher and Francisco dos Santos Hall.—No. 10. Estimated data on energy, gaseous, and water metabolism of poultry for use in planning ventilation of poultry houses [with list of literature cited]; by H. H. Mitchell and M. A. R. Kelley.—Stewart's wilt disease of corn, with emphasis on life history of *Phytophthora stewartii* in relation to pathogenesis [with list

How to order publications—See information following Contents

Journal of agricultural research—Continued

of literature cited]; by S. S. Ivanoff.—Inheritance of character in rice [with list of literature cited]; by Jenkin W. Jones.—Identity and host relations of *Elsinoe* of lima bean; by S. C. Bruner and Anna E. Jenkins.—Mode of entrance and periods in life cycle of *Cronartium ribicola* on *Pinus monticola* [with list of literature cited]; by H. G. Lachmund.—Increase in growth of loblolly pines left after partial cutting [with list of literature cited]; by A. L. MacKinney.

NOTE.—This publication is published by authority of the Secretary of Agriculture, with the cooperation of the Association of Land-Grant Colleges and Universities. 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.

Physoderma zeae-maydis. Effect of certain environmental factors on germination of sporangia of *Physoderma zeae-maydis* [with list of literature cited]; by R. K. Voorhees. 1933. [2]+609-615 p. [From *Journal of agricultural research*, v. 47, no. 8, Oct. 15, 1933.] * Paper, 5c. A 1.23/a: P 569/8

Publications. United States Department of Agriculture, monthly list of publications, Dec. 1933. See Information Office, *Publications*, p. 510.

Sauerkraut. Vitamin C content of commercially canned sauerkraut produced under known conditions; by Helen T. Parsons and Carolyn Horn. 1933. [2]+627-638 p. il. [From *Journal of agricultural research*, v. 47, no. 8, Oct. 15, 1933.] * Paper, 5c. A 1.23/a: V 831/30

Scientific research. Curtailment of activities in connection with scientific research, letter transmitting, in response to resolution, statement showing reductions in personnel, compensation, and curtailment of activities in connection with scientific research and experimentation. Jan. 4, 1934. 4 p. (S.doc. 105, 73d Cong. 2d sess.) * Paper, 5c. L.C. card 33-26036

Silos. Type of laboratory silo and its use with *Crotalaria* [with list of literature cited]; by W. M. Neal and R. B. Becker. 1933. [2]+617-625 p. il. [From *Journal of agricultural research*, v. 47, no. 8, Oct. 15, 1933.] * Paper, 5c. A 1.23/a: C 884/2

Swine. Prevention of anemia in suckling pigs, with observations on blood picture [with list of literature cited]; by T. S. Hamilton, G. E. Hunt, and W. E. Carroll. 1933. [2]+543-563 p. il. [From *Journal of agricultural research*, v. 47, no. 8, Oct. 15, 1933.] * Paper, 5c. A 1.23/a: P 629/10

AGRICULTURAL ADJUSTMENT ADMINISTRATION

NOTE.—The Agricultural Adjustment Administration (also known as the Emergency Agricultural Adjustment Administration and the A.A.A.) was established under the provisions of sec. 10 (a) of H.R. 3835, 73d Congress (Public 10, approved May 12, 1933), an act to relieve existing national economic emergency by increasing agricultural purchasing power, etc.

Alcoholic beverages regulations made by Secretary of Agriculture, under marketing agreement and special permits under license for distilled spirits industry. Jan. 1934. 6 p. (Alcoholic beverages regulations, series 1; R 3.) † A 55.6: A11/ser. 1

Codes of fair competition. Code of fair competition for commercial and breeder hatchery industry; approved by President of United States, Dec. 27, 1933. 1934. vii+15 p. (Code of fair competition series, code 8; Form M 44.) * Paper, 5c. A 55.13: 8

— Code of fair competition for wine industry (exclusive of provisions relating to hours of labor, rates of pay, and other conditions of employment); approved by President of United States, Dec. 27, 1933. 1934. [1]+14 p. (Code of fair competition series, code 9; Form M 43.) * Paper, 5c. A 55.13: 9

Consumers' guide, bi-weekly bulletin to aid consumers in understanding changes in prices and costs of food and farm commodities and in making wise, economical purchases, v. 1, no. 9 and 10, Jan. 12 and 26, 1934; issued by consumers' counsel of Agricultural Adjustment Administration in cooperation with Bureau of Agricultural Economics, Bureau of Home Economics, Bureau of Labor Statistics. [1934.] Each 24 p. il. 4° [Mimeographed.] † A 55.12: 1/9, 10

How to order publications—See information following Contents

- Corn.* Administrative rulings relating to corn-hog reduction contracts; [prepared in] Production Division, Corn-Hog Section. Dec. 19, 1933 [published 1934.] 4 p. 4° (Form C.H. 20.) † A 55.2: C 81/6
- Directions for filling in corn-hog reduction contracts; [prepared in] Production Division, Corn-Hog Section. Dec. 28, 1933 [published 1934]. 23 p. (Form C.H. 27.) † A 55.2: C 81/5
- Processing taxes on corn and hogs, series of questions and answers; prepared in Corn-Hog Section. Jan. 1934. iv+13 p. (Form C.H. 32.) † L.C. card Agr 33-953 A 55.2: C 81/9
- Questions and answers relating to corn-hog production adjustment program and contract; [prepared in] Production Division, Corn-Hog Section. Jan. 2, 1934. 12 p. (Form C.H. 28.) † L.C. card Agr 33-935 A 55.2: C 81/7
- General regulations.* General regulations made by Secretary of Agriculture with approval of the President, under agricultural adjustment act, May 12, 1933, as amended. Oct. 1933. 2 p. (General regulations, series 5.) † A 55.6: G 28/ser. 5
- General regulations made by Secretary of Agriculture with approval of the President, under agriculture adjustment act, May 12, 1933, as amended. Jan. 1934. 5 p. (General regulations, series 4, revision 1.) † A 55.6: G 28/ser. 4/rev. 1
- General regulations made by Secretary of Agriculture with approval of the President, under agricultural adjustment act, May 12, 1933, as amended. Jan. 1934. 3 p. (General regulations, series 7.) † A 55.6: G 28/ser. 7
- Milk.* Marketing agreement and license for milk, Alameda County, Calif., milk shed; marketing agreement approved and executed by Secretary of Agriculture, Nov. 6, 1933, effective Nov. 7, 1933, license issued by Secretary of Agriculture, Nov. 10, 1933, effective Nov. 14, 1933. 1933. ii+28 p. (Marketing agreement series, agreement 22; License series, license 16; Form M 27.) * Paper, 5c. A 55.9: 22
- Marketing agreement and license for milk, Richmond, Va., area; marketing agreement approved and executed by Secretary of Agriculture, Dec. 16, 1933, effective Dec. 20, 1933, license issued by Secretary of Agriculture, Dec. 16, 1933, effective Dec. 20, 1933. 1933. ii+34 p. (Marketing agreement series, agreement 32; License series, license 25; Form M 40.) * Paper, 5c. A 55.9: 32
- News digest*, v. 1, no. 14-17; Jan. 6-27, 1934. [1934.] Each 4 leaves. il. 4° [Weekly. Multigraphed.] † A 55.11: 1/14-17
- Oranges.* Marketing agreement and license for shippers of oranges and grapefruit grown in Texas, including national stabilization plan; marketing agreement approved and executed by Secretary of Agriculture, Dec. 22, 1933, effective Dec. 26, 1933, license issued by Secretary of Agriculture, Dec. 22, 1933, effective Dec. 26, 1933. 1934. ii+35 p. (Marketing agreement series, agreement 33; License series, license 26; Form M 42.) * Paper, 5c. A 55.9: 33
- Peanuts.* Marketing agreement and license for peanut millers; marketing agreement approved and executed by Secretary of Agriculture, Jan. 23, 1934, effective Jan. 27, 1934, license issued by Secretary of Agriculture, Jan. 23, 1934, effective Jan. 27, 1934. 1934. ii+19 p. (Marketing agreement series, agreement 35; License series, license 29; Form M 47.) * Paper, 5c. A 55.9: 35
- Swine.* Hog regulations made by Secretary of Agriculture with approval of the President, under agricultural adjustment act: Conversion factors with respect to hogs, to be used to restore to live-weight basis hog products sold by producer of hogs. Jan. 1934. 1 p. (Hog regulations, series 1, supplement 2; Form R 13.) † A 55.6: H 67/ser. 1/supp. 2
- Revision of hog regulations made by Secretary of Agriculture with approval of the President, under agricultural adjustment act: Rate of processing tax with respect to hogs. Dec. 1933. 2 p. (Hog regulations, series 1, revision 1; Form R 12.) † A 55.6: H 67/ser. 1/rev. 1

Swine—Continued

— Third supplementary hog regulations made by Secretary of Agriculture with approval of the President, under agricultural adjustment act: Exemption under sec. 15 (b) with respect to processing of hogs for sale or exchange by producer. Jan. 1934. 2 p. (Hog regulations, series 1, supplement 3; Form R 4.) † A 55.6: H 67/ser. 1/supp. 3

Tobacco. Administrative rulings with respect to organization and operation of tobacco production control associations; [prepared in] Tobacco Section. Jan. 1934. [3] p. 4° (Form T 73.) † A 55.2: T 55/16

— Fire-cured tobacco, problem for 1934. Dec. 1933. 4 p. il. 4° (Form T 54.) † A 55.2: T 55/14

— Marketing agreement and license for Connecticut Valley shade-grown tobacco (U.S. type 61); marketing agreement approved and executed by Secretary of Agriculture, Dec. 9, 1933, effective Dec. 11, 1933, license issued by Secretary of Agriculture, Jan. 16, 1934, effective Jan. 17, 1934. 1934. ii+17 p. (Marketing agreement series, agreement 28; License series, license 28; Form M 46.) * Paper, 5c. A 55.9: 28

— Marketing agreement for Burley tobacco; approved and executed by Secretary of Agriculture, Jan. 6, 1934, effective Dec. 11, 1933. 1934. [1]+7 p. (Marketing agreement series, agreement 34; Form M 45.) * Paper, 5c. A 55.9: 34

— Maryland tobacco adjustment program [questions and answers for use of Maryland tobacco growers]. Jan. 2, 1934. 5 p. (Form T 57.) † A 55.2: T 55/13

AGRICULTURAL ECONOMICS BUREAU

Agricultural situation, brief summary of economic conditions, Jan. 1, 1934; v. 13, no. 1. [1934.] 24 p. [Monthly.] * Paper, 5c. single copy, 25c. a yr.; foreign subscription, 45c. L.C. card Agr 26-1797 A 36.15: 18/1

Cooperative marketing of fluid milk; by Hutzler Metzger. May 1930 [reprint 1933]. cover title, 92 p. il. (Agriculture Dept. Technical bulletin 179.) * Paper, 20c. L.C. card Agr 30-543 A 1.36: 179/1-2

Cotton bags as consumer packages for farm products; [by R. J. Cheatham and John T. Wigington]. [Nov. 1933.] ii+10 p. il. (Agriculture Dept. Miscellaneous publication 175.) * Paper, 5c. L.C. card Agr 33-939 A 1.38: 175

Crops. Crop and livestock reporting service of United States; prepared by statistical staff of Division of Crop and Livestock Estimates. Nov. 1933. cover title, 104 p. il. 4° (Agriculture Dept. Miscellaneous publication 171.) * Paper, 15c. L.C. card Agr 33-934 A 1.38: 171

— Same [giving nontechnical explanation of origin and purposes of the service]; prepared by statistical staff of Division of Crop and Livestock Estimates. Oct. 1933. p. 1-15, il. 4° [From Agriculture Department Miscellaneous publication 171.] † A 1.38/a: C 883

— Separate for crop reporters: General crop review for 1933 [etc.; Milk production, etc.; Price situation, summary as of Dec. 15, 1933; Recent agricultural publications]. [1934.] p. 449-453, 493, 526-527, il. 4° [From Crops and markets, v. 10, no. 12.] † A 36.11/3a: C 883/51

Watermelons. Origin, distribution, and market price of commercial watermelon crop; by J. W. Strowbridge. Dec. 1933. cover title, 60 p. il. (Agriculture Dept. Technical bulletin 398.) * Paper, 10c. L.C. card Agr 33-950 A 1.36: 398

AGRICULTURAL ENGINEERING BUREAU

Adobe or sun-dried brick for farm buildings; [by T. A. H. Miller]. [Jan. 1934.] [2]+18 p. il. (Agriculture Dept. Farmers' bulletin 1720.) * Paper, 5c. L.C. card Agr 33-941 A 1.9: 1720

- Flumes.* Flow of water in flumes [with list of literature cited]; by Fred C. Scobey. Dec. 1933. cover title, 99 p. il. 2 pl. 16 p. of pl. (Agriculture Dept. Technical bulletin 393.) * Paper, 15c.
L.C. card Agr 33-930 A 1.36:393
- Pumping stations.* Design and operation of drainage pumping plants in upper Mississippi Valley [with list of literature cited]; by John G. Sutton. Nov. 1933. cover title, 60 p. il. 8 p. of pl. (Agriculture Dept. Technical bulletin 390.) * Paper, 10c.
L.C. card Agr 33-937 A 1.36:390
- Water power.* Farm water power; [by George M. Warren]. [Feb. 1931, slightly revised Nov. 1933.] [1933.] ii+22 p. il. (Agriculture Dept. Farmers' bulletin 1658.) [Supersedes Farmers' bulletin 1430, Power for farm from small streams.] * Paper, 5c.
L.C. card Agr 31-104 A 1.9:1658/2

ANIMAL INDUSTRY BUREAU

- Kidney-worms.* Field and laboratory studies on behavior of larvae of swine kidney worm, *Stephanurus dentatus* [with list of literature cited]; by L. A. Spindler. Jan. 1934. 18 p. (Agriculture Dept. Technical bulletin 405.) * Paper, 5c.
L.C. card Agr 33-952 A 1.36:405
- Service announcements.* Service and regulatory announcements, Dec. 1933; [no.] 320. Jan. 1934. p. 109-118. [Monthly.] * Paper, 5c. single copy; 25c. a yr.; foreign subscription, 45c.
L.C. card Agr 7-1658 A 4.13:320
- Sheep.* Comparison of Rambouillet, Corriedale, and Columbia sheep under intermountain range conditions; by J. M. Cooper and John A. Stoehr. Jan. 1934. 16 p. il. (Agriculture Dept. Circular 308.) * Paper, 5c.
L.C. card Agr 33-946 A 1.4/2:308
- Judging sheep, [by G. H. Bedell; revised by C. G. Potts]. [July 1921, revised Dec. 1933.] [1933.] ii+18 p. il. (Agriculture Dept. Farmers' bulletin 1199.) * Paper, 5c.
L.C. card Agr 33-938 A 1.9:1199/2
- Trembles* (or milk sickness) [with list of literature cited]; by James Fittin Couch. Nov. 1933. 12 p. il. (Agriculture Dept. Circular 306.) [Supersedes Farmers' bulletin 1593, Trembles.] * Paper, 5c.
L.C. card Agr 33-928 A 1.4/2:306
- Tuberculosis in animals.* Eradicating tuberculosis from poultry and swine; [by Elmer Lash]. Nov. 1933. 8 p. il. (Agriculture Dept. Leaflet 102.) * Paper, 5c.
L.C. card Agr 33-931 A 1.35:102
- Tuberculosis in livestock, detection, control, & eradication; [by Alexander E. Wight]. [Nov. 1919, revised Nov. 1933.] [1933.] ii+18 p. il. (Agriculture Dept. Farmers' bulletin 1069.) [Revision of former editions by John A. Kiernan and Alexander E. Wight.] * Paper, 5c.
L.C. card Agr 33-936 A 1.9:1069/10

BIOLOGICAL SURVEY BUREAU

- Wild life.* Improving farm environment for wild life; [by Wallace B. Grange and W. L. McAtee]. [Jan. 1934.] ii+62 p. il. (Agriculture Dept. Farmers' bulletin 1719.) * Paper, 5c.
L.C. card Agr 34-6 A 1.9:1719

CHEMISTRY AND SOILS BUREAU

- Apples.* Soil profile and root penetration as indicators of apple production in lake shore district of western New York; by A. T. Sweet. Dec. 1933. 30 p. il. (Agriculture Dept. Circular 303.) * Paper, 5c.
L.C. card Agr 33-917 A 1.4/2:303

- Fertilizers.** New fertilizer materials; by Albert R. Merz. Sept. 1931 [reprint 1933]. 15 p. il. (Agriculture Dept. Circular 185.) * Paper, 5c.
L.C. card Agr 31-915 A 1.4/2: 185/1-2
- Hydrogen-ion concentration.** Methods for determining hydrogen-ion concentration of soils [with list of literature cited]; by E. F. Snyder. Dec. 1928 [reprint 1933]. [1]+30 p. il. (Agriculture Dept. Circular 56.) [1929, at bottom of title page, is date of previous reprint.] * Paper, 5c.
L.C. card Agr 28-1883 A 1.4/2: 56/1-3
- Montgomery County, N.C.** Soil survey of Montgomery County, N.C.; by R. C. Jurney and W. A. Davis. [1933.] cover title, 34 p. il. map. ([Soil survey report] 13, series 1930.) [Prepared in cooperation with North Carolina Department of Agriculture and North Carolina Agricultural Experiment Station. Text and illustration on p. 2-4 of cover.] * Paper, 20c.
L.C. card Agr 33-942 A 47.5: 930/13
- Proteids.** Factors for converting percentages of nitrogen in foods and feeds into percentages of proteins [with bibliography]; by D. Breese Jones. Aug. 1931 [reprint 1934]. 22 p. (Agriculture Dept. Circular 183.) * Paper, 5c.
L.C. card Agr 31-888 A 1.4/2: 183/1-2
- Soils.** Method and procedure of soil analysis used in Division of Soil Chemistry and Physics [with list of literature cited]; by W. O. Robinson. Oct. 1930 [reprint 1933]. 20 p. (Agriculture Dept. Circular 139.) * Paper, 5c.
L.C. card Agr 30-1252 A 1.4/2: 139/1-2
- Pipette method of mechanical analysis of soils based on improved dispersion procedure [with list of literature cited]; by L. B. Olmstead, Lyle T. Alexander, and H. E. Middleton. Jan. 1930 [reprint 1933]. 23 p. il. (Agriculture Dept. Technical bulletin 170.) * Paper, 5c.
L.C. card Agr 30-53 A 1.36: 170/1-2
- Some methods for detecting differences in soil organic matter [with list of literature cited]; by Edmund C. Shorey. Oct. 1930 [reprint 1933]. 28 p. (Agriculture Dept. Technical bulletin 211.) * Paper, 5c.
L.C. card Agr 30-1246 A 1.36: 211/1-2
- Study of claypan soils [with list of literature cited]; by Irvin C. Brown, T. D. Rice, and Horace G. Byers. Dec. 1933. cover title, 43 p. (Agriculture Dept. Technical bulletin 399.) * Paper, 5c.
L.C. card Agr 33-926 A 1.36: 399
- Turpentine.** Specific gravity and Baumé gravity tables for turpentine; by W. C. Smith and F. P. Veitch. Feb. 1930 [reprint 1933]. 10 p. (Agriculture Dept. Circular 110.) * Paper, 5c.
L.C. card Agr 30-156 A 1.4/2: 110/1-2

COOPERATIVE EXTENSION WORK OFFICE

- Home demonstration work;** [by Grace E. Frysinger]. Dec. 1933. [2]+14 p. il. (Agriculture Dept. Miscellaneous publication 178.) * Paper, 5c.
L.C. card Agr 33-929 A 1.38: 178

DAIRY INDUSTRY BUREAU

- Cream standardization tables;** by O. E. Williams. Jan. 1932 [reprint 1933]. p. 1-3+leaves 4-12+p. 13-14. (Agriculture Dept. Circular 199.) * Paper, 5c.
L.C. card Agr 32-27 A 1.4/2: 199/1-2
- Food for cattle.** Feeding and management investigations at Dairy Experiment Station at Beltsville, Md., 1932 report [with list of literature cited]; by T. E. Woodward, J. B. Shepherd, and R. R. Graves. Dec. 1933. 51 p. il. (Agriculture Dept. Miscellaneous publication 179.) [This is the 2d report of experiments of this nature conducted at the experiment station at Beltsville, Md. The 1st report was published in Jan. 1932 as Miscellaneous publication 130.] * Paper, 5c.
L.C. card Agr 34-3 A 1.38: 179

- Milk.* Effect of heat treatment upon quality of dry skim milk and condensed skim milk for ice cream; by O. E. Williams and S. A. Hall. Aug. 1931 [reprint 1933]. 11 p. il. (Agriculture Dept. Circular 179.) * Paper, 5c.
L.C. card Agr 31-880 A 1.4/2: 179/1-2

ENTOMOLOGY BUREAU

- Obscure scale* on pecan and its control [with list of literature cited]; by Howard Baker. Dec. 1933. 20 p. il. (Agriculture Dept. Circular 295.) * Paper, 5c.
L.C. card Agr 33-924 A 1.4/2: 295
- Parasite insects.* Serpheid and chalcidoid parasites of Hessian fly; by A. B. Gahan. Dec. 1933. cover title, 148 p. il. (Agriculture Dept. Miscellaneous publication 174.) * Paper, 10c.
L.C. card Agr 33-932 A 1.38: 174
- Pea-aphis.* Control of aphids on alfalfa in Antelope Valley, Calif.; by R. A. Blanchard. Jan. 1934. 7 p. (Agriculture Dept. Circular 307.) * Paper, 5c.
L.C. card Agr 33-945 A 1.4/2: 307
- Southwestern corn borer* [with list of literature cited], by E. G. Davis, J. R. Horton, C. H. Gable, E. V. Walter, [and] R. A. Blanchard; with technical descriptions by Carl Heinrich. Dec. 1933. cover title, 62 p. il. (Agriculture Dept. Technical bulletin 388.) * Paper, 10c.
L.C. card Agr 33-949 A 1.36: 388
- Trypeta.* Descriptions of some native trypetid flies with notes on their habits [with list of literature cited]; by Foster H. Benjamin. Jan. 1934. cover title, 96 p. il. (Agriculture Dept. Technical bulletin 401.) * Paper, 10c.
L.C. card Agr 33-951 A 1.36: 401

EXPERIMENT STATIONS OFFICE

- Experiment station record*, v. 68; Index number. [1933.] cover title, xviii+877-991 p. * Paper, 15c. single copy, \$1.00 per vol. (2 vols. a yr.); foreign subscription, \$1.50 per vol.
L.C. card Agr 9-832 A 10.6: 68/ind.

NOTE.—Mainly made up of abstracts of reports and publications on agricultural science which have recently appeared in all countries, especially the United States.

EXTENSION SERVICE

- Extension Service review*, v. 4, no. 8; Dec. 1933. [1934.] cover title, p. 113-128, il. 4° [Monthly. Text and illustrations on p. 2-4 of cover.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c.
L.C. card Agr 30-359 A 43.7: 4/8

FOOD AND DRUG ADMINISTRATION

- Food.* Notices of judgment under food and drugs act 20401-550. Jan. 1934. p. 211-274. †
L.C. card Agr 8-878 A 46.6: 20401-20550

FOREST SERVICE

- Forests and forestry.* Progress of forest pathology; [by Carl Hartley, J. S. Boyce, and others, in Division of Forest Pathology, Bureau of Plant Industry]. 1933. [2]+695-722 p. il. (Separate 28 [a].) [The Separate number 28 was inadvertently assigned to both the present publication and an earlier one in the series, hence the present publication will be known as Separate 28a. From Senate document 12, 73d Congress, 1st session, National plan for American forestry.] †
A 13.26: 28a
- Stumpage* and log prices for calendar years 1931 and 1932; compiled by Henry B. Steer. Dec. 1933. cover title, 104 p. il. (Agriculture Dept. Statistical bulletin 44.) * Paper, 5c.
L.C. card Agr 31-110 A 1.34: 44

- Volumetric tables.* Logarithmic expression of timber-tree volume; by Francis X. Schumacher and Francisco dos Santos Hall. 1934. [2]+719-734 p. il. [From Journal of agricultural research, v. 47, no. 9, Nov. 1, 1933.] * Paper, 5c. A 1.23/a: T 714/6

GRAIN FUTURES ADMINISTRATION

- Corn futures*, volume of trading, open commitments, and prices, Jan. 2, 1930-Dec. 31, 1932. Nov. 1933. cover title, 99 p. il. (Agriculture Dept. Statistical bulletin 43.) * Paper, 10c. A 1.34: 43
L.C. card Agr 33-919

HOME ECONOMICS BUREAU

- Beef.* Canned beef recipes. 1933, [published] Jan. 1934. 1 p. 4° [Prepared in cooperation with Federal Surplus Relief Corporation. For distribution with canned beef given for relief purposes.] † A 42.2: B 39
- Curtains.* Window curtaining; [by Bess M. Viemont]. [Sept. 1930, reprint 1933.] ii+30 p. il. (Agriculture Dept. Farmers' bulletin 1633.) [Revision of Farmers' bulletin 1516, Principles of window curtaining.] * Paper, 5c. A 1.9: 1633/1-3
L.C. card Agr 30-1085
- Food budgets* for nutrition and production programs; by Hazel K. Stiebeling. Dec. 1933. 15 p. (Agriculture Dept. Miscellaneous publication 183.) [Adapted from Agriculture Department Circular 296, Diets at 4 levels of nutritive content and cost.] * Paper, 5c. A 1.38: 183
L.C. card Agr 33-918
- Sheeting.* Quality guides in buying sheets and pillowcases; by Ruth O'Brien. Jan. 1934. 8 p. il. (Agriculture Dept. Leaflet 103.) * Paper, 5c. A 1.35: 103
L.C. card Agr 33-940

INFORMATION OFFICE

- Farmers' bulletins.* List [no. 1] of available Farmers' bulletins and Leaflets of Department of Agriculture [Jan. 1, 1934]. [1934.] [3] p. † A 21.9/8: 1/33
- Publications.* United States Department of Agriculture, monthly list of publications, Dec. 1933. [1934.] 4 p. † A 21.6/5: 933/12
L.C. card Agr 9-1414

LIBRARY

- Classification.* Scheme of classification for Department of Agriculture Library. Edition 4. 1933. vii+135 p. large 8° [Part of the pages are blank.] † A 17.2: C 56/933

PLANT INDUSTRY BUREAU

- Cabbage.* Diseases of cabbage and related plants; [by J. C. Walker]. [Feb. 1927, revised Jan. 1934.] [1934.] [2]+29 p. il. (Agriculture Dept. Farmers' bulletin 1439.) [Revision of Farmers' bulletins 925 and 1351.] * Paper, 5c. A 1.9: 1439/2
L.C. card Agr 27-161
- Fusarium resistance in Wisconsin Hollander cabbage [with list of literature cited]; by Melvin E. Anderson. 1934. [2]+639-661 p. il. [From Journal of agricultural research, v. 47, no. 9, Nov. 1, 1933.] * Paper, 5c. A 1.23/a: C 111/15
- Cranberries.* Factor in varietal resistance of cranberries to false-blossom disease [with list of literature cited]; by R. B. Wilcox and C. S. Beckwith. 1933. [2]+583-590 p. il. [From Journal of agricultural research, v. 47, no. 8, Oct. 15, 1933.] * Paper, 5c. A 1.23/a: C 85/6
- Egg-plant.* Composition of eggplant fruit at different stages of maturity in relation to its preparation and use as food [with list of literature cited]; by Charles W. Culpepper and H. H. Moon. 1934. [2]+705-717 p. il. [From Journal of agricultural research, v. 47, no. 9, Nov. 1, 1933.] * Paper, 5c. A 1.23/a: Eg 39/16

- Lettuce* growing; [by W. R. Beattie]. [Nov. 1929, slightly revised Jan. 1934.] [1934.] ii+30 p. il. (Agriculture Dept. Farmers' bulletin 1609.) * Paper, 5c.
L.C. card Agr 29-1626 A 1.9: 1609/3
- Mann & Galloway*. In Patent Office, before examiner of interferences, interference no. 63881, Mann & Galloway v. James D. Huston; record for party Mann & Galloway at final hearing. 1934. viii+218 p. 4^o [Concerns process for cooling of fruits and vegetables in refrigerator cars.] † A 19.28: M 315
- Mosaic disease*. Some factors involved in aphid transmission of cucumber-mosaic virus to tobacco [with list of literature cited]; by Ismé A. Hoggan. 1934. [2]+689-704 p. il. [From Journal of agricultural research, v. 47, no. 9, Nov. 1, 1933.] * Paper, 5c. A 1.23/a: T 551/23
- Mushrooms*. Effect of excess carbon dioxide on growing mushrooms; by Edmund B. Lambert. 1933. [2]+599-608 p. il. [From Journal of agricultural research, v. 47, no. 8, Oct. 15, 1933.] * Paper, 5c. A 1.23/a: M 973/2
- Some common mushrooms and how to know them; by Vera K. Charles. Mar. 1931 [reprint 1933]. cover title, 60 p. il. (Agriculture Dept. Circular 143.) [Supersedes Agriculture Department Bulletin 175, Mushrooms and other common fungi, and Farmers' bulletin 796, Some common edible and poisonous mushrooms.] * Paper, 20c.
L.C. card Agr 31-140 A 1.4/2: 143/1-2
- Scab* of wheat and barley and its control; [by James G. Dickson and E. B. Mains]. [Sept. 1929, reprint 1933.] ii+18 p. il. (Agriculture Dept. Farmers' bulletin 1599.) [Supersedes Farmers' bulletin 1224, Wheat scab and its control.] * Paper, 5c.
L.C. card Agr 29-1523 A 1.9: 1599/1-2
- Sorghum*. Inheritance of seed color in crosses of brown-seeded and white-seeded sorghums; by John B. Sieglinger. 1934. [2]+663-667 p. [From Journal of agricultural research, v. 47, no. 9, Nov. 1, 1933.] * Paper, 5c.
A 1.23/a: So 68/16
- Stem-rot*. *Leptosphaeria salvinii*, ascigerous stage of *Helminthosporium sigmoideum* and *Sclerotium oryzae* [with list of literature cited]; by E. C. Tullis. 1934. [2]+675-687 p. il. [From Journal of agricultural research, v. 47, no. 9, Nov. 1, 1933.] * Paper, 5c. A 1.23/a: L 559
- Strawberry dwarf* [with list of literature cited]; by J. R. Christie and Neil E. Stevens. Dec. 1933. 8 p. il. (Agriculture Dept. Circular 297.) [Revision of Agriculture Department Circular 174.] * Paper, 5c.
L.C. card Agr 33-925 A 1.4/2: 297
- Sugar-beets*. Further studies of size and shape of plot in relation to field experiments with sugar beets; by F. R. Immer and S. M. Raleigh. 1933. [2]+591-598 p. il. [From Journal of agricultural research, v. 47, no. 8, Oct. 15, 1933.] * Paper, 5c. A 1.23/a: Su 32/32
- Important sugar-beet byproducts and their utilization; [by A. W. Skuderna and E. W. Sheets]. [Jan. 1934.] ii+29 p. il. (Agriculture Dept. Farmers' bulletin 1718.) [Prepared in cooperation with Animal Industry Bureau. Supersedes Farmers' bulletin 1095, Beet-top silage and other byproducts of sugar beet.] * Paper, 5c.
L.C. card Agr 33-948 A 1.9: 1718
- Suberization and wound-cork formation in sugar beet as affected by temperature and relative humidity; by Ernst Artschwager and Ruth Colvin Starrett. 1934. [2]+669-674 p. il. [From Journal of agricultural research, v. 47, no. 9, Nov. 1, 1933.] * Paper, 5c. A 1.23/a: Su 32/33
- Wheat*. Distribution of varieties and classes of wheat in United States in 1929; by J. Allen Clark and K. S. Quisenberry. Nov. 1933. cover title, 76 p. il. (Agriculture Dept. Circular 283.) * Paper, 10c.
L.C. card Agr 33-916 A 1.4/2: 283

How to order publications—See information following Contents

PLANT QUARANTINE BUREAU

Service announcements. Service and regulatory announcements, July-Sept. 1933; no. 116. Dec. 1933. p. 197-244, il. [Quarterly.] †
L.C. card Agr 14-383 A 48.7: 116

— Same: List of intercepted plant pests, list of pests recorded, July 1, 1932-June 30, 1933, as intercepted in, on, or with plants and plant products entering United States territory. Dec. 1933. 64 p. † A 48.7/2: 933

NOTE.—This is the 39th paper of a series issued under various names and at more or less irregular intervals and listing intercepted plant pests. The present list covers the 20th year of the period since the lists were started and includes intercepted plant pests for which determinations were received during the period specified, including those intercepted in, on, or with plants and plant products (1) imported, (2) offered for but refused entry, (3) held as ships' stores, etc., and hence not imported through customs, (4) offered for entry for immediate export or for immediate transportation and exportation in bond, and (5) in domestic shipments reaching the mainland from Hawaii and Puerto Rico.

PUBLIC ROADS BUREAU

Public roads, journal of highway research, v. 14, no. 11; Jan. 1934. [1934.] cover title, p. 197-222, il. 4° [Monthly. Text on p. 2-4 of cover.] * Paper, 10c. single copy, \$1.00 a yr.; foreign subscription, \$1.50.
L.C. card Agr 18-322 A 22.6: 14/11

Progress maps

NOTE.—These maps show the status of improvement of the Federal-aid system in each State, regardless of whether the construction has been done with the aid of the Federal Government, by the States, by the counties, or by the townships. A system of symbols indicates the type of improvement of all the roads and whether the work was done with or without the assistance of the Federal Government. Sheets are of uniform size, some States requiring 2 or more, and are so issued that they may be punched and put in a loose-leaf atlas. The maps are called progress maps, and the series will be issued periodically to show any change in improvement of the highways.

Arizona. Federal aid highway system, progress map: [Arizona]; data corrected to June 1, 1933. Scale 1:760,320 or 1 in.=12 m. [Washington] Geological Survey [1934]. [2 sheets] each 18.8×28.5 in. [Projection, modified polyconic. Base map from Geological Survey State map.] * 20c. per set of 2 maps. A 22.9: Ar 4 1/5/N, S

Northern Arizona. ([Sheet] 40N.)
Southern Arizona. ([Sheet] 40S.)

Idaho. Federal aid highway system, progress map: [Idaho]; data corrected to June 1, 1933. Scale 1:760,320 or 1 in.=12 m. [Washington] Geological Survey [1934]. [2 sheets] each 18.8×28.5 in. [Projection, modified polyconic. Base map from Geological Survey State map.] * 20c. per set of 2 maps.

Northern Idaho. ([Sheet] 38N.) A 22.9: Id 1/5/N, S
Southern Idaho. ([Sheet] 38S.)

Illinois. Federal aid highway system, progress map: [Illinois]; data corrected to Apr. 1, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [3 sheets] each 18.8×28.5 in. [Projection, modified polyconic. Base map from Geological Survey State map.] * 30c. per set of 3 maps. A 22.9: Il 6/5/C, N, S

Central Illinois. ([Sheet] 16C.)
Northern Illinois. ([Sheet] 16N.)
Southern Illinois. ([Sheet] 16S.)

Indiana. Federal aid highway system, progress map: [Indiana]; data corrected to July 30, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [2 sheets] each 18.8×28.5 in. [Projection, modified polyconic. Base map from Geological Survey State map.] * 20c. per set of 2 maps. A 22.9: In 2/4/N, S

Northern Indiana. ([Sheet] 17N.)
Southern Indiana. ([Sheet] 17S.)

Iowa. Federal aid highway system, progress map: [Iowa]; data corrected to July 1, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [2 sheets] each 28.5×18.8 in. [Projection, modified polyconic. Base map from Geological Survey State map.] * 20c. per set of 2 maps. A 22.9: Io 9/5/E, W

Eastern Iowa. ([Sheet] 24E.)
Western Iowa. ([Sheet] 24W.)

Kentucky. Federal aid highway system, progress map: [Kentucky]; data corrected to May 31, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [2 sheets] each 18.8×28.5 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *20c. per set of 2 maps. A 22.9: K 41/4/E, W

Eastern Kentucky. ([Sheet] 19E.)
 Western Kentucky. ([Sheet] 19W.)

Minnesota. Federal aid highway system, progress map: [Minnesota]; data corrected to July 1, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [4 sheets] each 28.5×18.8 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *40c. per set of 4 maps. A 22.9: M 66/5/NE, NW, SE, SW

Northeastern Minnesota. ([Sheet] 23NE.)
 Northwestern Minnesota. ([Sheet] 23NW.)
 Southeastern Minnesota. ([Sheet] 23SE.)
 Southwestern Minnesota. ([Sheet] 23SW.)

Nebraska. Federal aid highway system, progress map: [Nebraska]; data corrected to May 1, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [3 sheets] each 28.5×18.8 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *30c. per set of 3 maps. A 22.9: N 27/5/C, E, W

Central Nebraska. ([Sheet] 30C.)
 Eastern Nebraska. ([Sheet] 30E.)
 Western Nebraska. ([Sheet] 30W.)

Nevada. Federal aid highway system, progress map: [Nevada]; data corrected to May 1, 1933. Scale 1:760,320 or 1 in.=12 m. [Washington] Geological Survey [1934]. [2 sheets] each 18.8×28.5 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *20c. per set of 2 maps. A 22.9: N 41/4/N, S

Northern Nevada. ([Sheet] 43N.)
 Southern Nevada. ([Sheet] 43S.)

North Carolina. Federal aid highway system, progress map: [North Carolina]; data corrected to May 1, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [3 sheets] each 28.5×18.8 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *30c. per set of 3 maps. A 22.9: N 81c/4/C, E, W

Central North Carolina. ([Sheet] 10C.)
 Eastern North Carolina. ([Sheet] 10E.)
 Western North Carolina. ([Sheet] 10W.)

South Carolina. Federal aid highway system, progress map: [South Carolina]; data corrected to May 1, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [2 sheets] each 28.5×18.8 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *20c. per set of 2 maps. A 22.9: So 8c/4/E, W

Eastern South Carolina. ([Sheet] 11E.)
 Western South Carolina. ([Sheet] 11W.)

South Dakota. Federal aid highway system, progress map: [South Dakota]; data corrected to Oct. 1, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [3 sheets] each 28.5×18.8 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *30c. per set of 3 maps. A 22.9: So 8d/5/C, E, W

Central South Dakota. ([Sheet] 29C.)
 Eastern South Dakota. ([Sheet] 29E.)
 Western South Dakota. ([Sheet] 29W.)

Texas. Federal aid highway system, progress map: [Texas]; data corrected to Mar. 1, 1933. Scale 1:760,320 or 1 in.=12 m. [Washington] Geological Survey [1934]. [6 sheets] each 28.5×18.8 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *60c. per set of 6 maps. A 22.9: T 31/4/NC, NE, NW, SC, SE, SW

North Central Texas. ([Sheet] 33NC.)
 Northeastern Texas. ([Sheet] 33NE.)
 Northwestern Texas. ([Sheet] 33NW.)
 South Central Texas. ([Sheet] 33SC.)
 Southeastern Texas. ([Sheet] 33SE.)
 Southwestern Texas. ([Sheet] 33SW.)

Washington State. Federal aid highway system, progress map: [Washington]; data corrected to June 1, 1933. Scale 1:760,320 or 1 in.=12 m. [Washington] Geological Survey [1934]. [2 sheets] each 28.5×18.8 in. Projection, modified polyconic. Base map from Geological Survey State map.] *20c. per set of 2 maps. A 22.9: W 27/5/E, W

Eastern Washington. ([Sheet] 41E.)
Western Washington. ([Sheet] 41W.)

West Virginia. Federal aid highway system, progress map: [West Virginia]; data corrected to Oct. 1, 1933. Scale 1:500,000 or 1 in.=7.891 m. [Washington] Geological Survey [1934]. [2 sheets] each 28.5×18.8 in. [Projection, modified polyconic. Base map from Geological Survey State map.] *20c. per set of 2 maps. A 22.9: W 52 $\sqrt{5}$ /E, W

Eastern West Virginia. ([Sheet] 8E.)
Western West Virginia. ([Sheet] 8W.)

WEATHER BUREAU

Climatic summary of United States, climatic data from establishment of stations to 1930, edited by R. J. Martin: sec. 14, Southeastern Wyoming. [1934.] 18 p. il. 4° [Revised edition of a unit in the series hitherto entitled *Summary of climatological data for United States by sections, designated sec. 24 in preceding editions.*] *Paper, 10c. A 29.5/a: sec. 14/930

Climatological data for United States by sections, v. 20, no. 9; Sept. 1933. [1933.] cover title, [206] p. il. 2 p. of maps, 4° *Paper, 35c. complete monthly number, \$4.00 a yr.; foreign subscription, \$6.00. L.C. card Agr 14-566 A 29.29: 20/9

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. Back numbers cannot be supplied. 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., Dec. 1933. [Jan. 5, 1934.] [2] p. large 8° † A 29.30: 933/12

Mississippi River. Tables of drainage areas and river distances in Mississippi River system; by Montrose W. Hayes. 1933. [1]+26 p. † A 29.2: M 69
L.C. card Agr 33-933

Monthly weather review, Oct. 1933; v. 61, no. 10. [Jan. 20, 1934.] cover title, p. 293-319, il. 10 p. of maps, 4° *Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.25. L.C. card Agr 9-990 A 29.6/1: 61/10

NOTE.—The Monthly weather review contains (1) meteorological contributions and bibliography, (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.—Mean barometric pressures along the various circles of latitude, résumé of data [with references to literature cited]; by Louis P. Harrison.—Heavy rainfall in Georgia; by George M. Mindling.—Types of heavy-rain-producing storms in Georgia; by Arthur H. Scott.—Remarks on theory of psychrometer; by W. J. Humphreys.—Cold pole of South America, by Julio Bustos Navarrete; translated by W. W. Reed.—Supersaturation again; by W. J. Humphreys.—Typhoons in the Far East during Oct. 1933; by C. E. Deppermann.

Publications. Price list of publications, Jan. 1, 1934. [Dec. 20, 1933.] 4 p. † A 29.31/3: 934/1

Report. Report of chief of Weather Bureau, [fiscal year] 1933. [1933.] 8 p. † A 29.1/a 1: 933
L.C. card Agr 9-1419

— Same, with meteorological tables, and with title, Report of chief of Weather Bureau, 1932-33. 1933. [3 pts.] iii+137 p. 4 p. of maps, 4° [Report includes the administrative report, fiscal year 1933, and meteorological tables, calendar year 1932.] *Cloth, \$1.25. A 29.1: 933

— Same. (H. doc. 121, 73d Cong. 2d sess.)

Weather. Weekly weather and crop bulletin, with snow and ice data, Jan. 2-30, 1934; no. 1-5, 1934. Jan. 3-31, 1934. Each 4 p. il. 4° * Paper, 50c. a yr. L.C. card Agr 24-260 A 29.7/2: 934/1-5

NOTE.—For reasons of economy, the Snow and ice bulletin, issued during the winter season, prior to 1932-33, has been discontinued as a unit publication. Substantially the same material, however, is included in the Weekly weather and crop bulletin with corresponding contraction of the data that had been included in the latter publication during the winter. At the beginning of the next growing season the Weekly weather and crop bulletin will resume its normal makeup.

Weather map. Daily weather map [of United States published at Washington, D.C., containing forecasts for all States east of Mississippi River belonging to Washington forecast district], Jan. 1-31, 1934. [1934.] Each 19×24 in. (outside measurement). * Daily, except Sundays and holidays (DWM), \$3.00 a yr., 25c. a month; daily, including Sundays and holidays (DSHM), \$3.60 a yr., 30c. a month; Sunday and holiday maps only (SHM), no subscription for less than 6 months, 30c., 60c. a yr.; foreign subscription, \$9.10 a yr. (maps cannot be furnished in quantities unless the order is placed with the Superintendent of Documents, Washington, D.C., in advance of issue).

A 29.18: 934

NOTE.—Subscribers desiring forecasts of weather conditions outside of the Washington forecast district will be referred to the district in which they are located, and all subscriptions forwarded through the Weather Bureau for proper station reference. Maps containing these forecasts are issued daily, except Sundays and holidays, at New Orleans, La., Denver, Colo., Chicago, Ill., San Francisco, Calif., and other field stations, and are designated as station weather maps DD, CM, or E; subscription price, \$2.40 a yr., 20c. a month.

Weather outlook, Jan. 8-Feb. 3 [1934]. Jan. 6-27, 1934. Each 1 p. [Weekly. The edition here cataloged is the one for Districts 1-3 issued from the forecast center at Washington, D.C.] † A 29.38: 934/1-4

NOTE.—The Weather outlooks for the various zones are prepared at, and distributed from, forecast centers of the Weather Bureau, as follows: Washington, D.C. (District 1, North and Middle Atlantic States, District 2, South Atlantic States, District 3, Ohio Valley and Tennessee); New Orleans, La. (District 4, East Gulf States, District 5, Southern Plains and West Gulf States); Chicago, Ill. (District 6, Region of Great Lakes, District 7, Upper Mississippi and lower Missouri valleys, District 8, Northern and central Great Plains); Denver, Colo. (District 9, Northern Rocky Mountain region, District 10, Southern Rocky Mountain and Plateau regions); San Francisco, Calif. (District 11, Far Western States).

ARCHITECT OF CAPITOL

Appropriations. Supplemental estimates of appropriation, legislative establishment [under Architect of Capitol, fiscal year] 1935. Jan. 29, 1934. 2 p. (H.doc. 232, 73d Cong. 2d sess.) * Paper, 5c.

CIVIL SERVICE COMMISSION

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

Report. 50th annual report of Civil Service Commission [with report of chief examiner, etc.], fiscal year 1933. 1933. iii+66 p. * Paper, 10c. L.C. card 4-18119 CS 1.1: 933

— Same. (H. doc. 138, 73d Cong. 2d sess.)

COMMERCE DEPARTMENT

NOTE.—In its efforts to foster, promote, and develop the foreign and domestic commerce, the mining, manufacturing, shipping, and fishery industries, and the transportation facilities of the United States, the Department of Commerce issues many regular and special publications. The free distribution of publications of the Department is confined almost entirely to Government officers, libraries, educational institutions, the press, and commercial organizations. Others may procure them, at prices stated below from the Superintendent of Documents, Government Printing Office, Washington, D.C., to whom

How to order publications—See information following Contents

remittances should be sent direct, as his office is not a part of the Department of Commerce. Coast pilots, inside route pilots, tide tables, current tables, and charts are sold by the Coast and Geodetic Survey.

Fish and fisheries. Laws and regulations for protection of fisheries of Alaska. Dec. 21, 1933. 49 p. 4° (Department circular 251, 20th edition; Bureau of Fisheries, Alaska Fisheries Service.) [Supersedes all previous editions.] †
L.C. card F 26-1 C 1.4:251/20

AERONAUTICS BRANCH

Air commerce bulletin, v. 5, no. 7; Jan. 15, 1934. [1934.] p. 165-188, il. [Monthly.] †
L.C. card 29-26634 C 23.12:5/7

Airway maps

Cleveland [Ohio]; section of United States airway map [lower K-17]. Scale 10 m.=1.3 in., scale 1:500,000. Coast and Geodetic Survey, Washington, D.C., Dec. 1933. 20.3×42.5 in. [Lambert conformal conic projection.] †40c., Coast and Geodetic Survey. C 23.10/3:K-17/6

Salina [Kans.]; section of United States airway map [upper J-14]. Scale 10 m.=1.3 in., scale 1:500,000. Preliminary edition. Coast and Geodetic Survey, Washington, D.C., Dec. 1933. 20.3×43.5 in. [Lambert conformal conic projection.] †40c., Coast and Geodetic Survey. C 23.10/3:J-14/3

San Francisco [Calif.]; United States airway map U.I.-10 & L.J.-10. Scale 10 m.=1.3 in., scale 1:500,000. Preliminary edition. Coast and Geodetic Survey, Washington, D.C., Nov. 1933. 37.5×24.1 in. [Lambert conformal conic projection.] †40c., Coast and Geodetic Survey. C 23.10/3:I-10/2

CENSUS BUREAU

Cotton. Cotton production and distribution, season of 1932-33. 1934. 36 p. (Bulletin 170.) [Prepared under supervision of Harvey J. Zimmerman, chief statistician for cotton.] * Paper, 5c.
L.C. card 25-26263 C 3.3:170

— December report of cotton consumed, on hand, imported, and exported, and active cotton spindles. Jan. 13, 1934. oblong 32° [Preliminary report. This publication is issued in postal card form.] † C 3.21:933-934/5

— Report on cotton ginning, number of bales of cotton ginned from growth of 1933, prior to Jan. 16, 1934, and comparative statistics to corresponding date in 1933 and 1932. Jan. 23, 1934. oblong 32° [Preliminary report. This publication is issued in postal card form.] † C 3.20:933-934/9

Cottonseed received, crushed, and on hand, and cottonseed products manufactured, shipped out, and on hand for 5 months ending Dec. 31, 1933 and 1932. Jan. 12, 1934. oblong 32° [Exports of cottonseed products are for 4 months ending Nov. 30. Preliminary report. This publication is issued in postal-card form.] † C 3.25:933-934/5

Delaware. Financial statistics of State and local governments, 1932: Delaware, revenue receipts, governmental-cost payments, public debt, assessed valuations, and tax levies for government of State, counties, cities and towns, and school districts. 1934. ii+11 p. [Prepared under supervision of Starke M. Grogan, chief statistician in charge of financial statistics of State and local governments.] * Paper, 5c.
L.C. card 33-26411 C 3.49:D 37

Marriage and divorce, [calendar year] 1932, statistics of marriages, divorces, and annulments of marriage, 11th annual report. 1934. [1]+29 p. [Prepared under supervision of Leon E. Truesdell, chief statistician for population, assisted by Alice V. Hagan.] * Paper, 5c.
L.C. card 25-26041 C 3.46:932

Massachusetts. Financial statistics of State and local governments, 1931: Massachusetts, revenue receipts, governmental-cost payments, public debt, assessed valuations, and tax levies for government of State, counties, cities and towns, fire and water districts, and other civil divisions. 1934. ii+29 p. [Prepared under supervision of Starke M. Grogan, chief statistician in charge of financial statistics of State and local governments.] * Paper, 5c.
C 3.49: M 38

Vermont. Financial statistics of State and local governments, 1932: Vermont, revenue receipts, governmental-cost payments, public debt, assessed valuations, and tax levies for government of State, counties, cities and villages, school districts, towns, and fire districts. 1934. ii+17 p. [Prepared under supervision of Starke M. Grogan, chief statistician in charge of financial statistics of State and local governments.] * Paper, 5c.
C 3.49: V 59

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, inside route pilots, tide tables, and current 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, Dec. 30, 1933; no. 223. [1934.] 9 p. [Monthly.] †
L.C. card 15-26512
C 4.20: 223

Coast pilots. United States coast pilot, Atlantic Coast: section A, St. Croix River to Cape Cod; [prepared by R. R. Lukens]. 3d edition. 1933. vi+322 p. il. map. (Serial 561.) † Cloth, 75c.
L.C. card 33-26963
C 4.6/1: A/3

Report. [Annual report, fiscal year 1933.] [1933.] p. 109-131. [From Annual report of Secretary of Commerce, 1933.] †
C 4.1: 933

Charts

Behm Canal. Western part of Behm Canal, southeast Alaska, surveys to 1931; with inset, Yes Bay; chart 8079. [Scale 1:79,000.] Washington, Coast and Geodetic Survey, Dec. 1933. 35.2×27.1 in. † 75c.
C 4.9: 8079

Borgno, Lake. Lake Borgno and approaches, Miss.-La., Cat Island to Point aux Herbes, surveys to 1917, surveys by U.S. Engineers to 1933, and other sources; chart 1268. Scale 1:80,000. Washington, Coast and Geodetic Survey, Dec. 1933. 29.8×39.8 in. † 75c.
C 4.9: 1268

Casiguran Sound, east coast of Luzon, P.I., surveys to 1929; chart 4278. Scale 1:40,000. Manila, P.I., Coast and Geodetic Survey, Oct. 1933. 31.7×41.2 in. † 75c.
C 4.9: 4278

Charleston Harbor, S.C., surveys to 1929, surveys by U.S. Engineers to 1933, surveys by U.S. Navy, U.S. Geological Survey, and other sources; with inset, Entrance to Charleston Harbor; chart 470. Scale 1:20,000. Washington, Coast and Geodetic Survey, Dec. 1933. 42.4×33.4 in. † 75c.
C 4.9: 470

Chesapeake Bay, Md., Cove Point to Sandy Point, surveys to 1933, surveys by U.S. Engineers to 1929; chart 1225. Scale 1:80,000. Washington, Coast and Geodetic Survey, Nov. 1933. 37.5×34.7 in. † 75c.
C 4.9: 1225

East River, N.Y., Tallman Island to Queensboro Bridge, surveys to 1932, surveys by U.S. Engineers to June, 1933, and other sources; with inset, Little Hell Gate, surveys by U.S. Engineers to 1912 and other sources; chart 226. Scale 1:10,000. Washington, Coast and Geodetic Survey, Dec. 1933. 30.1×44.4 in. † 75c.
C 4.9: 226

Everett Harbor and approaches, Wash., surveys to 1927, surveys by U.S. Engineers to 1932; chart 6448. Scale 1:40,000. Washington, Coast and Geodetic Survey, Nov. 1933. 17.6×16.8 in. † 25c.
C 4.9: 6448

How to order publications—See information following Contents

- Fidalgo Port.* Port Fidalgo and Valdez Arm, Prince William Sound, Alaska, south coast, surveys 1901-15, additions from U.S. Geological Survey; chart 8519. [Scale 1:80,000.] Washington, Coast and Geodetic Survey, Dec. 1933. 31.6×39.2 in. †75c. C 4.9: 8519
- Florida*, east coast, Fernandina to Jacksonville, surveys to 1924, surveys by U.S. Engineers to 1933, surveys by U.S. Geological Survey to 1917; chart 577. Scale 1:40,000. Washington, Coast and Geodetic Survey, Jan. 1934. 40.8×32.8 in. †75c. C 4.9: 577
- Galveston entrance, Tex.*, surveys 1851-1900, surveys by U.S. Engineers to Aug. 1933; chart 520. Scale 1:40,000. Washington, Coast and Geodetic Survey, Jan. 1934. 15.8×21.6 in. †25c. C 4.9: 520
- Guayanilla Harbor, Puerto Rico*, south coast, W.I., surveys to 1927 and other sources; chart 928. Scale 1:10,000. Washington, Coast and Geodetic Survey, Nov. 1933. 36.5×34.3 in. †75c. C 4.9: 928
- Halfmoon Bay, Calif.*, surveys to 1929 and other sources; chart 5520. Scale 1:20,000. Washington, Coast and Geodetic Survey, Oct. 1933. 18.1×19.7 in. †25c. C 4.9: 5520
- Hawaiian Islands*, Hawai to Oahu, surveys to 1931 and other sources; chart 4116. [Scale 1:247,000.] Washington, Coast and Geodetic Survey, Nov. 1933. 33.1×42.1 in. †75c. C 4.9: 4116
- Houston ship channel, Tex.*, Gulf Coast, Carpenter Bayou to Houston, surveys to 1931, surveys by U.S. Engineers to 1932; chart 590. Scale 1:10,000. Washington, Coast and Geodetic Survey, Dec. 1933. 32.2×43.7 in. [Map is in 2 sections.] †75c. C 4.9: 590
- Intracoastal waterway.* Intracoastal waterway, Jupiter Inlet to Barnes Sound, Fla., from latest surveys and other information; chart 3260. Scale 1:80,000. Washington, Coast and Geodetic Survey, Dec. 1933. 34×22 in. [Map is in 3 sections.] †25c. C 4.9: 3260
- Intracoastal waterway, St. Augustine to Titusville, Fla., from latest surveys and other sources; chart 3258. Scale 1:80,000. Washington, Coast and Geodetic Survey, Nov. 1933. 34×19.3 in. [Map is in 3 sections.] †25c. C 4.9: 3258
- Laguna Madre.* Southern part of Laguna Madre, Tex., Gulf Coast, surveys to 1917, surveys by U.S. Engineers to 1917; chart 1288. Scale 1:80,000. Washington, Coast and Geodetic Survey, Dec. 1933. 41.1×32.2 in. †75c. C 4.9: 1288
- Long Island.* Inland waters, south coast of Long Island, Shinnecock Bay to Great South Bay, surveys to 1924, amendments from 1933 survey, surveys by U.S. Engineers to 1930, surveys by Long Island State Park Commission to 1930; chart 578. Scale 1:40,000. Washington, Coast and Geodetic Survey, Dec. 1933. 34×44.6 in. [Map is in 2 sections.] †75c. C 4.9: 578
- Long Island Sound.* Long Island Sound, western part, Conn.-N.Y., surveys to 1932, surveys by U.S. Engineers to 1933, additional topography from other sources; chart 1213. Scale 1:80,000. Washington, Coast and Geodetic Survey, Nov. 1933. 30.4×40.4 in. †75c. C 4.9: 1213
- North shore of Long Island Sound, Conn., Stratford to Sherwood Point, surveys to 1932, surveys by U.S. Engineers to 1933; chart 220. Scale 1:20,000. Washington, Coast and Geodetic Survey, Nov. 1933. 31.8×39.4 in. †75c. C 4.9: 220
- Nantucket Sound* and approaches, Mass., surveys to 1932, surveys by U.S. Engineers to 1933, and other sources; chart 1209. Scale 1:80,000. Washington, Coast and Geodetic Survey, Nov. 1933. 31.3×41.5 in. †75c. C 4.9: 1209
- Pacific Coast.* Northwest coast of America, Cape Flattery to Dixon Entrance, compiled from United States, Canadian, and British sources; chart 7002. [Scale 1:1,198,000.] Washington, Coast and Geodetic Survey, Jan. 1934. 29×39.6 in. [For offshore navigation only.] †75c. C 4.9: 7002

- Pensacola Bay* and approaches, Fla., Gulf Coast, surveys to 1931, surveys by U.S. Engineers to 1933, and other sources; chart 1265. Scale 1:80,000. Washington, Coast and Geodetic Survey, Dec. 1933. 31×42 in. †75c.
C 4.9: 1265
- Sabine River*. Sabine and Neches rivers, Tex., surveys by U.S. Engineers to 1933; chart 533. Scale 1:40,000. Washington, Coast and Geodetic Survey, Nov. 1933. 16.9×41.7 in. †50c.
C 4.9: 533
- San Pablo Bay, Calif.*, surveys to 1927, surveys by U.S. Engineers to 1933, and other sources; with inset, Continuation of Petaluma Creek; chart 5533. Scale 1:40,000. Washington, Coast and Geodetic Survey, Jan. 1934. 40.9×32.9 in. †75c.
C 4.9: 5533
- Santa Barbara, Calif.*, surveys to 1930 and other sources; chart 5261. Scale 1:20,000. Washington, Coast and Geodetic Survey, Nov. 1933. 20.3×26.6 in. †25c.
C 4.9: 5261
- Sitkinak Strait* and Alitak Bay, Kodiak Island, Alaska, south coast, surveys to 1933; chart 8537. [Scale 1:80,000.] Washington, Coast and Geodetic Survey, Nov. 1933. 40.5×34.1 in. †75c.
C 4.9: 8537

FISHERIES BUREAU

- Chesapeake Bay States*. Fisheries of Chesapeake Bay States, 1932. [1934.] 3 leaves, 4° (Statistical bulletin 1062.) †
C 6.5: 1062
- Cold storage holdings* of fish, Dec. 15, 1933. [1934.] 2 leaves, 4° (Statistical bulletin 1060.) [Statistics furnished by Agricultural Economics Bureau.] †
C 6.5: 1060
- Fisheries service bulletin*, Jan. 2, 1934; no. 224. [1934.] 4 p. [Monthly.] †
L.C. card F 15-76
C 6.9: 224
- Fishery products*. Fishery products landed at Seattle, Wash., by United States vessels, Nov. 1933. [1933.] 1 p. 4° (Statistical bulletin 1059.) †
C 6.5: 1059
- Same, Dec. 1933. [1934.] 1 p. 4° (Statistical bulletin 1064.) †
C 6.5: 1064
- Landings by fishing vessels at principal New England ports, Nov. 1933, [with] summary and comparisons, Nov. 1933 and 1932. [1933.] 3 leaves, 4° (Statistical bulletin 1058.) †
C 6.5: 1058
- Same, Dec. 1933, [with] summary and comparisons, Dec. 1933 and 1932. [1934.] 3 leaves, 4° (Statistical bulletin 1063.) †
C 6.5: 1063
- Middle Atlantic States*. Fisheries of Middle Atlantic States, 1932. [1934.] 3 leaves, 4° (Statistical bulletin 1061.) †
C 6.5: 1061
- Report*. [Annual report, fiscal year 1933.] [1933.] p. 71-95. [From Annual report of Secretary of Commerce, 1933.] †
L.C. card F 10-2
C 6.1: 933

FOREIGN AND DOMESTIC COMMERCE BUREAU

- Business*. Survey of current business, Jan. 1934; v. 14, no. 1. [1934.] cover title, 56 p. il. 4° [Monthly. Contains weekly data through Dec. 30, 1933, and monthly data through November, the date given above being the date of issue. Text on p. 2-4 of cover.] * Paper, 10c. single copy, \$1.50 a yr. (including weekly supplements); foreign subscription, \$3.00.
L.C. card 21-26819
C 18.35: 934/1
- Same, weekly supplement, Jan. 4-25, 1934. [1934.] Each 4 p. il. 4° [Included in price of monthly Survey of current business, which see above.]
C 18.36: 934/1-4
- Commerce*. Monthly summary of foreign commerce of United States, Nov. 1933. 1934. 2 pts. p. 1-33 and ii+35-45 p. 4° * Paper, each pt. 5c. single copy, \$1.00 a yr.; foreign subscription, \$1.60.
L.C. card 14-21465
C 18.7: 934/5-1, 5-2

Commerce—Continued

— Same. 1934. [2 pts. in 1], 45 p. 4° (H.doc. 165, 73d Cong. 2d sess.)

Commerce reports, weekly, containing current foreign trade news, Jan. 6-27, 1934; no. 1-4 [series 1934]. [1934.] p. 1-64, il. 4° *Paper, 5c. single copy, \$1.50 a yr.; foreign subscription, \$3.10. C 18.5/1: 934/1-4

Domestic commerce, v. 13, no. 1-3; Jan. 10-30, 1934. [1934.] [3]+1-24 leaves+ p. 25-35, il. 4° [Multigraphed.] †Paper, 5c. single copy, \$1.00 a yr. C 18.32: 13/1-3

LIGHTHOUSES BUREAU

Delaware River, quick flashing lights to mark bends and turns in channels; [all lettered poster]. Jan. 3, 1934. 16×10.5 in. ([Poster] notice to mariners 118.) † C 9.38/1: 118

Lighthouse service bulletin, v. 4, no. 49; Jan. 2, 1934. [1934.] p. 167-168. [Monthly.] † L.C. card 12-35121 C 9.31: 4/49

Louisiana, Seacoast, Louisiana, Chandeleur lighthouse, light to be changed; [all lettered poster]. Dec. 26, 1933. 16×10.5 in. ([Poster] notice to mariners 117.) † C 9.38/1: 117

Notice to mariners, no. 1-5, 1934; Jan. 3-31 [1934]. [1934.] various paging. [Weekly. Issued jointly with Coast and Geodetic Survey.] † L.C. card 7-20609 C 9.26: 934/1-5

MINES BUREAU

Gasoline. Natural gasoline (detailed statistics); by G. R. Hopkins and E. M. Seeley. 1933. [1]+55-65 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 212/932

Gold. Gold, silver, copper, and lead in South Dakota and Wyoming (detailed statistics, mine report); by Chas. W. Henderson. 1933. [1]+31-37 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 563/4/932

— Gold, silver, copper, lead, and zinc in Arizona (detailed statistics, mine report); by C. N. Gerry and T. H. Miller. 1934. [1]+187-197 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 563/7/932

— Gold, silver, copper, lead, and zinc in California and Oregon (detailed statistics, mine report); by V. C. Heikes and Charles White Merrill. 1934. [1]+199-224 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 563/8/932

— Gold, silver, copper, lead, and zinc in Idaho and Washington (detailed statistics, mine report); by C. N. Gerry and T. H. Miller. 1934. [1]+117-139 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 563/6/932

— Gold, silver, copper, lead, and zinc in Montana (detailed statistics, mine report); by T. H. Miller. 1933. [1]+39-54 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 563/2/932

— Gold, silver, copper, lead, and zinc in New Mexico and Texas (detailed statistics, mine report); by Chas. W. Henderson. 1934. [1]+77-90 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 563/3/932

— Gold, silver, copper, lead, and zinc in Utah (detailed statistics, mine report); by C. N. Gerry and Paul Luff. 1934. [1]+91-102 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 563/5/932

Gypsum (detailed statistics); by C. Galliher and R. W. Metcalf. 1933. [1]+17-23 p. (Statistical appendix to Minerals yearbook, 1932-33.) *Paper, 5c. C 22.8/2a: G 998/2/932

- Iron oxide mineral pigments* of United States; by Hewitt Wilson, with contributions by Jelks Barksdale, Henry H. Symons, C. McK. Laizure, Richard W. Smith, Benjamin L. Miller, and Frederick A. Burt. 1933. vii+198 p. il. 2 p. of pl. (Bulletin 370.) [This paper presents results of work done under a cooperative agreement with the University of Washington.] * Paper, 15c. L.C. card 33-26987 C 22.3: 370
- Lime* (detailed statistics); by A. T. Coons. 1933. [1]+67-75 p. (Statistical appendix to Minerals yearbook, 1932-33.) * Paper, 5c. C 22.8/2a: L 629/932
- Mine accidents.* Metal-mine accidents in United States during calendar year 1932; by William W. Adams. 1934. ii+43 p. (Bulletin 377.) * Paper, 5c. L.C. card 13-35245 C 22.3: 377
- Mineral resources.* Mineral resources of United States, 1931: pt. 2, Nonmetals [with bibliographies]. 1933. ii+675 p. il. * Cloth, \$1.00. L.C. card 4-18124 C 22.8: 931/pt. 2
- Same. (H.doc. 438, pt. 2, 72d Cong. 2d sess.)
- Natural gas* (detailed statistics); by G. R. Hopkins and H. Backus. 1934. [1]+103-116 p. (Statistical appendix to Minerals yearbook, 1932-33.) * Paper, 5c. C 22.8/2a: G 21/932
- Ore concentration* (detailed statistics), metallurgical results and flotation reagents; by T. H. Miller and R. L. Kidd. 1934. [1]+225-238 p. (Statistical appendix to Minerals yearbook, 1932-33.) * Paper, 5c. C 22.8/2a: Or 3/932
- Publications.* List of publications, Bureau of Mines, complete from establishment of bureau, 1910, to June 30, 1932, with subject index. [Reprint with changes] 1933. ii+231 p. † L.C. card 29-26048 C 22.7/1: 910-932/corr.
- New publications, Bureau of Mines, monthly list 224; Dec. 30, 1933. [1934.] 3 p. † C 22.7/3: 224
- Supplement to List of publications, Bureau of Mines, July 1, 1932-June 30, 1933, with subject index. 1933. ii+24 p. [The list of publications to which this is a supplement covers the period, 1910 to June 30, 1932.] † C 22.7/1: 910-932/supp. 933
- Quarry accidents* in United States during calendar year 1932; by William W. Adams. 1934. ii+59 p. (Bulletin 376.) * Paper, 5c. L.C. card 13-35364 C 22.3: 376
- Stone* (detailed statistics); by A. T. Coons. 1934. [1]+163-186 p. (Statistical appendix to Minerals yearbook, 1932-33.) * Paper, 5c. C 22.8/2a: St 72/932

NAVIGATION AND STEAMBOAT INSPECTION BUREAU

- Marine Boiler Code Committee.* 1st report of Committee to Coordinate Marine Boiler Rules, tentative draft of proposed rules as approved by committee, Apr. 15, 1933. 1933. x+143 p. il. 1 pl. 2 p. of pl. † L.C. card 34-26033 C 25.2: M 33
- Report.* [Annual report, fiscal year 1933.] [1933.] p. 133-153. [From Annual report of Secretary of Commerce, 1933.] † L.C. card 4-18255 C 25.1: 933
- Shipping.* Current shipping data, v. 2, no. 1; Jan. 10, 1934. [1934.] 10 leaves, il. 4° [Monthly. Multigraphed.] † Paper, 10c. single copy, \$1.00 a yr. C 25.7: 2/1
- Ships.* Merchant vessels of United States (including yachts and Government vessels), year ended June 30, 1933. 1933. 1161 p. large 8° [This is the 65th annual list of merchant vessels of United States.] * Cloth, \$2.75. L.C. card 6-35358 C 25.11: 933/1

Ships—Continued

- Same; [with Seagoing vessels of United States, 1933]. 1933. 1161+161 p. il. large 8° [This is the 65th annual list of merchant vessels of United States, with Seagoing vessels.] ‡ C 25.11: 933/1, 2
 NOTE.—This publication is obtainable only in the 2 separate parts, as follows: Merchant vessels, * Cloth, \$2.75, and Seagoing vessels. * Paper, 20c.
 — Same. (H.doc. 144, 73d Cong. 2d sess.)

PATENT OFFICE

NOTE.—The Patent Office publishes Specifications and drawings of patents in single copies. These are not enumerated in this catalog, 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 those in stock may be obtained from the Superintendent of Documents, Washington, D.C. The Rules of practice and pamphlets containing Patent laws, General information concerning patents, and General information about protection of trade-marks, prints, and labels 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.

- Arendt, Morton.* In Court of Customs and Patent Appeals, patent appeal no. 3332, *in re* Morton Arendt, gas electric vehicle; brief for commissioner of patents. [1933.] cover title, 8 p. 4° ‡ C 21.10: Ar 33
- Decisions.* [Decisions in patent and trade-mark cases, etc.] Jan. 2, 1934. p. 1-8, large 8° [From Official gazette, v. 438, no. 1.] * Paper, 5c. single copy, \$1.25 a yr.; foreign subscription, \$2.05. L.C. card 23-7315 C 21.5/a2: 438/1
- Same. Jan. 9, 1934. p. 265-272, large 8° [From Official gazette, v. 438, no. 2.] C 21.5/a2: 438/2
- Same. Jan. 16, 1934. p. 527-534, large 8° [From Official gazette, v. 438, no. 3.] C 21.5/a2: 438/3
- Same. Jan. 23, 1934. p. 773-780, large 8° [From Official gazette, v. 438, no. 4.] C 21.5/a2: 438/4
- Same. Jan. 30, 1934. p. 983-990, large 8° [From Official gazette, v. 438, no. 5.] C 21.5/a2: 438/5
- Dreyfus, Camille.* In Court of Customs and Patent Appeals, patent appeal no. 3222, *in re* Camille Dreyfus, manufacture of new or improved fabrics; brief for commissioner of patents. [1933.] cover title, 10 p. 4° ‡ C 21.10: D 826/3
- Gish, Daniel B.* In Court of Customs and Patent Appeals, patent appeal no. 3197, *in re* Daniel B. Gish, wrenches; brief for commissioner of patents. [1933.] cover title, 5 p. 4° ‡ C 21.10: G 446
- Miller, Stuart P.* In Court of Customs and Patent Appeals, patent appeal no. 3281, *in re* Stuart P. Miller, method and apparatus for distillation of tar, etc.; brief for commissioner of patents. [1934.] cover title, 8 p. 4° ‡ C 21.10: M 618
- Official gazette.* Official gazette of Patent Office, containing patents, trade-marks, designs, and labels issued Jan. 2-30, 1934; v. 438, no. 1-5. [1933-34.] cover titles, 1168+[clxxx] p. il. large 8° [Weekly.] * Paper, 35c. single copy, \$16.00 a yr.; foreign subscription, \$25.00. L.C. card 4-18256 C 21.5: 438/1-5
- NOTE.—Contains the patents, trade marks, designs, and labels issued each week, with indexes; also decisions of the commissioner of patents and of the United States courts in patent cases.
- The annual index of patents will hereafter be published in 2 parts, one on Patents, price \$2.00, and the other on Trade marks, price 75c. These indexes are not included in the regular subscription price for the Official gazette given above, but will be sent to those yearly subscribers who remit \$18.75; foreign subscription for the same, \$28.75.
- Same [title page, contents, errata, etc., to] v. 437; Dec. 1933. 1934. [2] leaves, large 8° * Paper, 5c. single copy, included in price of Official gazette for subscribers. C 21.5: 437/t.p. & cont.

Official gazette—Continued

- Same, weekly index, with title, List of trade-mark applicants published for opposition [etc., Jan. 2, 1934]. [1933.] xxxviii p. large 8° [From Official gazette, v. 438, no. 1.] † Paper, 5c. single copy, \$2.50 a yr. C 21.5/a 4: 438/1
- Same [Jan. 9, 1934]. [1934.] xlii p. large 8° [From Official gazette, v. 438, no. 2.] C 21.5/a 4: 438/2
- Same [Jan. 16, 1934]. [1934.] xxxvi p. large 8° [From Official gazette, v. 438, no. 3.] C 21.5/a 4: 438/3
- Same [Jan. 23, 1934]. [1934.] xxxiv p. large 8° [From Official gazette, v. 438, no. 4.] C 21.5/a 4: 438/4
- Same [Jan. 30, 1934]. [1934.] xxx p. large 8° [From Official gazette, v. 438, no. 5.] C 21.5/a 4: 438/5
- Patents.* Classification of patents issued Jan. 2-30, 1934. [1933-34.] Each 2 p. large 8° [Weekly. From Official gazette, v. 438, no. 1-5.] † Paper, \$2.50 a yr. C 21.5/a 1: 438/1-5
- Reed, Harry S.* In Court of Customs and Patent Appeals, patent appeal no. 3385, *in re* Harry S. Reed and Ralph D. Lamie, process and apparatus for distilling and converting coal into gas; brief for commissioner of patents. [1933.] cover title, 8 p. 4° † C 21.10: R 251
- Report.* [Annual report, fiscal year 1933.] [1933.] p. 155-164. [From Annual report of Secretary of Commerce, 1933.] † L.C. card 12-3671 C 21.1/2: 933
- Trade marks.* Trade-marks [etc., from] Official gazette, Jan. 2, 1934. [1933.] 9-40+viii p. il. large 8° [From Official gazette, v. 438, no. 1.] * Paper, 10c. single copy, \$3.00 a yr. C 21.5/a 3: 438/1
- Same, Jan. 9, 1934. [1934.] 273-317+xiii p. il. large 8° [From Official gazette, v. 438, no. 2.] C 21.5/a 3: 438/2
- Same, Jan. 16, 1934. [1934.] 535-563+vii p. il. large 8° [From Official gazette, v. 438, no. 3.] C 21.5/a 3: 438/3
- Same, Jan. 23, 1934. [1934.] 781-810+ix p. il. large 8° [From Official gazette, v. 438, no. 4.] C 21.5/a 3: 438/4
- Same, Jan. 30, 1934. [1934.] 991-1016+viii p. il. large 8° [From Official gazette, v. 438, no. 5.] C 21.5/a 3: 438/5
- Wait, Justin F.* In Court of Customs and Patent Appeals, patent appeal no. 3403, *in re* Justin F. Wait, process of vending; brief for commissioner of patents. [1933.] cover title, 5 p. 4° † C 21.10: W 134

SHIPPING BOARD BUREAU

NOTE.—Under provisions of Executive order 6166, dated June 10, 1933, effective Aug. 10, 1933, the functions of the United States Shipping Board, including those over and in respect to the United States Shipping Board Merchant Fleet Corporation, were transferred to the Department of Commerce, and the United States Shipping Board was abolished. The Shipping Board Bureau was established in the Department of Commerce to take over the functions formerly exercised by the Shipping Board.

The annual report for 1933 covers a period prior to this transfer and is entered under the Shipping Board. See also p. 614.

Commerce. Water borne foreign and domestic commerce of United States, (in cargo tons of 2,240 pounds), calendar year 1932; [prepared in] Division of Research. Sept. 14, 1933. 1 p. large 4° (Report D.R. 295.) [Annual. Figures subject to revision.] † C 27.9/11: 932

Imports and exports of commodities by United States coastal districts and foreign trade regions, Apr. 1-June 30, 1933; [prepared in] Division of Research. [Oct. 21] 1933. 10 leaves, oblong large 8° (Report D.R. 275.) [Quarterly. Figures subject to revision.] † C 27.9/4: q 933/1

Intercoastal traffic. United States water borne intercoastal traffic by ports of origin and destination and principal commodities, fiscal year 1933 (in cargo tons of 2,240 pounds); [prepared in] Division of Research. [Dec. 5, 1933.] 16 leaves, oblong large 8° (Report D.R. 317.) [Annual. Figures subject to revision.] † C 27.9/9: 933/1

Ships. Ocean going merchant fleets of principal maritime nations, vessels of 2,000 gross tons and over, as of June 30, 1933 (does not include Great Lakes vessels); [prepared in] Division of Research. [Sept. 20] 1933. [1]+13 leaves, oblong large 8° (Report D.R. 1100.) [Semiannual. Figures subject to revision.] †
C 27.9/6: 933

STANDARDS BUREAU

Hosiery lengths, recorded standard of the industry. Dec. 20, 1933. ii+17 p. il. (Commercial standard CS46-33.) [Effective date, July 1, 1933.] * Paper, 5c.
C 13.20: 46

Journal of research. Bureau of Standards journal of research, Jan. 1934; v. 12, no. 1. 1934. [1]+1-145 p. il. 3 pl. 4 p. of pl. [Monthly.] * Paper, 25c. single copy, \$2.50 a yr.; foreign subscription, \$3.25.
L.C. card 34-26011-26019
C 13.22: 12/1

CONTENTS.—RP630. Development of standard-frequency transmitting sets; by L. Mickey and A. D. Martin.—RP631. Data on spectral erythemic reaction of untanned human skin to ultraviolet radiation; by W. W. Coblenz and R. Stair.—RP632. Studies of ionosphere, and their application to radio transmission; by S. S. Kirby, L.V. Berkner, and D. M. Stuart.—RP633. Reactions of lithographic papers to variations in humidity and temperature; by C. G. Weber and L. W. Snyder.—RP634. Glass electrode potentiometer system for determination of pH values of weakly buffered solutions such as natural and treated waters; by John O. Burton, Harry Matheson, and S. F. Acree.—RP635. Analysis of wool-cotton textiles; by Ralph T. Mease and Daniel A. Jessup.—RP636. New cathode-ray oscillograph and its application to study of power loss in dielectric materials; by Forest K. Harris.—RP637. Influence of neighboring structures on wind pressure on tall buildings; by C. L. Harris.—RP638. Soil-corrosion studies, 1932: Rates of loss of weight and pitting of ferrous and non-ferrous specimens and metallic protective coatings; by K.H. Logan and R. H. Taylor.

Metric system. International metric system [chart]. [Edition of 1934.] A. Hoen & Co., Baltimore [1934]. 25.2×41.3 in. (Miscellaneous publication 3.) * 25c.
L.C. card 34-26034
C 13.10: 3/6

Technical news bulletin of Bureau of Standards, Jan. 1934; no. 201. [1934.] p. 1-9. [Monthly.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 70c.
L.C. card 25-26527
C 13.13: 201

COMMISSION ON LICENSURE TO PRACTICE THE HEALING ART IN DISTRICT OF COLUMBIA

Report of Commission on Licensure, healing arts practice act, 1933 [showing activities of Commission on Licensure, healing arts practice act, District of Columbia, fiscal year 1933]. Jan. 3, 1934. 6 p. (H.doc. 203, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 29-27495

CONGRESS

Congressional record. Congressional record, 73d Congress, 2d session, v. 78, no. 1-23; Jan. 3-31, 1934. [1934.] 1-1760+[53] p. 4°
L.C. card 12-36438
X/a.73/2: 78/1-23

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

The Record is sold by the Superintendent of Documents on the following terms: Single copy, 3 cents, if not more than 24 pages, and 1 cent more for each additional 8 pages; per month, \$1.50, foreign subscription, \$2.75. Subscriptions are payable in advance. Prices for the bound volumes of the Record, 73d 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, 73d Congress, 2d session, v. 78, nos. 1-8; Jan. 3-12, 1934. [1934.] no. 1; 51+[1]+23 p. 4° [Includes History of bills and resolutions.]
X/a.73/2: 78/1-8/ind.

— Same, v. 78, nos. 9-20; Jan. 15-27, 1934. [1934.] no. 2; 48+[1]+19 p. 4° [Includes History of bills and resolutions.]
X/a.73/2: 78/9-20/ind.

How to order publications—See information following Contents

Directory. 73d Congress, 2d session, beginning Jan. 3, 1934, official congressional directory. 1st edition, corrected to Dec. 21, 1933. 1933. xvi+715 p. il. 1 pl. * Cloth, \$1.00.
L.C. card 6-35330

Y 4.P 93/1:1/73-2

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 (73d Congress, 2d session); foreign subscription, \$1.50; single copies are usually 5c.

Public [act] 83-87, 73d Congress.

Agriculture. S. 2284, act relating to contracts and agreements under agricultural adjustment act [entered into with Members of Congress]. Approved Jan. 25, 1934. 1 p. (Public 86.)

District of Columbia. H.R. 6181, act to control manufacture, transportation, possession, and sale of alcoholic beverages in District of Columbia. [Approved Jan. 24, 1934.] 20 p. (Public 85.)

Liquors. H.R. 6131, act to raise revenue by taxing certain intoxicating liquors. [Approved Jan. 11, 1934.] 6 p. (Public 83.)

Money. H.R. 6976, act to protect currency system of United States, to provide for better use of monetary gold stock of United States, and for other purposes. [Approved Jan. 30, 1934.] 8 p. (Public 87.)

Reconstruction Finance Corporation. S. 2125, act to continue functions of Reconstruction Finance Corporation, to provide additional funds for corporation, and for other purposes. Approved Jan. 20, 1934. 1 p. (Public 84.)

Public [joint] resolution 12, 73d Congress.

Senate. H.J. Res. 223, joint resolution to provide for certain expenses [of Senate and House of Representatives] incident to 2d session of 73d Congress. Approved Jan. 18, 1934. 1 p. (Public resolution 12.)

CONFERENCE COMMITTEES

District of Columbia. To control manufacture, transportation, possession, and sale of alcoholic beverages in District of Columbia, conference report to accompany H.R. 6181; submitted by Mrs. Norton. Jan. 19, 1934. 8 p. (H.rp. 295, 73d Cong. 2d sess.) * Paper, 5c.
L. C. card 33-26966

Federal Farm Mortgage Corporation. Establishment of corporation to aid in refinancing of farm debts, etc., conference report to accompany H.R. 6670; submitted by Mr. Jones. Jan. 25, 1934. 5 p. (H.rp. 349, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26035

HOUSE OF REPRESENTATIVES

Appropriations. Supplemental estimates of appropriations [for compiling testimony in contested-election cases, House of Representatives]. Jan. 22, 1934. 2 p. (H.doc. 222, 73d Cong. 2d sess.) * Paper, 5c.

Calendars of House of Representatives and history of legislation, 73d Congress, 2d session, Jan. 3-31, 1934; no. 72-93. 1933-34. various paging, large 8° [Daily when House of Representatives is in session.] ‡

Y 1.2:1/73-72 to 73-93

Code of laws of United States. Supplemental estimates of appropriation, legislative establishment, 1934 and 1935, supplemental estimates of appropriations pertaining to legislative establishment, House of Representatives, fiscal years 1934 and 1935 [for work on Code of laws of United States and on supplement to District of Columbia code]. Jan. 9, 1934. 3 p. (H.doc. 213, 73d Cong. 2d sess.) * Paper, 5c.

Gorgas Memorial Institute of Tropical and Preventive Medicine. Annual report of Gorgas Memorial Institute, 1933, letter from Gorgas Memorial Institute of Tropical and Preventive Medicine, Inc., transmitting annual report from Gorgas Memorial Institute of Tropical and Preventive Medicine, Inc., covering activities of Gorgas Memorial Laboratory in Panama, with statement of receipts and disbursements, Nov. 1, 1932-Oct. 31, 1933. Jan. 4, 1934. 8 p. (H.doc. 205, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 31-26268

Reports to be made to Congress, letter from clerk of House of Representatives transmitting list of reports to be made to Congress by public officers during 73d Congress. Jan. 3, 1934. 19 p. (H.doc. 148, 73d Cong. 2d sess.) * Paper, 5c.

Rules. Constitution, Jefferson's manual, and Rules of House of Representatives, 73d Congress; [compiled] by Lewis Deschler. 1934. xi+719 p. (H. doc. 434, 72d Cong. 2d sess.) * Paper, 80c.
L.C. card 6-17027

ACCOUNTS COMMITTEE, HOUSE

Ellis, George D. Funeral expenses and compensation of George D. Ellis, report to accompany H. Res. 224 [for relief of Ida May Ellis, widow of George D. Ellis]; submitted by Mr. Warren. Jan. 30, 1934. 1 p. (H. rp. 411, 73d Cong. 2d sess.) * Paper, 5c.

Judiciary Committee, House. Further expenses of conducting investigation authorized by H. Res. 145, report to accompany H. Res. 215 [relative to further expenses of conducting investigation authorized by H. Res. 145, authorizing Judiciary Committee to inquire into and investigate matter of appointments, conduct, proceedings, and acts of receivers, trustees, and referees in bankruptcy]; submitted by Mr. Warren. Jan. 30, 1934. 1 p. (H. rp. 413, 73d Cong. 2d sess.) * Paper, 5c.

— Relative to further expenses of conducting investigation authorized by House resolution 163, report to accompany H. Res. 214 [relative to further expenses of conducting investigation authorized by H. Res. 163, authorizing Committee on Judiciary to investigate official conduct of Halsted L. Ritter, district judge for southern district of Florida]; submitted by Mr. Warren. Jan. 30, 1934. 1 p. (H. rp. 412, 73d Cong. 2d sess.) * Paper, 5c.

AGRICULTURE COMMITTEE, HOUSE

Agriculture. Contracts and agreements under agricultural adjustment act [entered into with Members of Congress], report to accompany H.R. 7057; submitted by Mr. Jones. Jan. 20, 1934. 2 p. (H. rp. 298, 73d Cong. 2d sess.) * Paper, 5c.

Cotton. Provide for use of net weights in interstate and foreign commerce transactions in cotton [to provide for standardization of bale covering for cotton, and for other purposes], report to accompany H.R. 1517; submitted by Mr. Fulmer. Jan. 23, 1934. 6 p. (H. rp. 336, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26037

Federal Farm Mortgage Corporation. Federal Farm Mortgage Corporation, hearing, 73d Congress, 2d session, on H.R. 6670, Jan. 10, 1934. 1934. iii+27 p. (Serial D.) * Paper, 5c. Y 4.Ag 8/1: F 31/2

— Federal Farm Mortgage Corporation, report to accompany H.R. 6670 [to provide for establishment of corporation to aid in refinancing of farm debts]; submitted by Mr. Jones. Jan. 12, 1934. 11 p. (H. rp. 279, 73d Cong. 2d sess.) [Includes minority views.] * Paper, 5c.
L.C. card 33-26947

Markets. Establishment of growers' cooperative commodity markets, hearing, 73d Congress, 2d session, on H.R. 6145, Jan. 12, 1934; [statement of Andrew M. Soule]. 1934. iii+17 p. (Serial E.) * Paper, 5c. Y 4.Ag 8/1: G 91

APPROPRIATIONS COMMITTEE, HOUSE

Commerce Department. Department of Commerce appropriation bill, [fiscal year] 1935, hearing before subcommittee in charge of departments of State, Justice, Commerce, and Labor appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+357 p. * Paper, 20c. Y 4.Ap 6/1: C 73/2/935

Government offices. Independent offices appropriation bill, 1935, report to accompany H.R. 6663 [making appropriations for Executive Office and sundry independent executive bureaus, boards, commissions, and offices, fiscal year 1935, and for other purposes]; submitted by Mr. Woodrum. Jan. 10, 1934. 42 p. (H.r.p. 277, 73d Cong. 2d sess.) [The independent offices appropriation bill, fiscal year 1935, as here reported, includes provisions for continuing in operation during 1935 the economies in Government affairs, with certain changes relating to compensation for government officials and employees, etc.] * Paper, 5c.

— Independent offices appropriation bill, [fiscal year] 1935, hearing before subcommittee in charge of independent offices appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+307 p. [This hearing is also on subject of continuing during fiscal year 1935 the economies in Government affairs, with certain changes relating to compensation of government officials and employees, etc.] * Paper, 20c. Y 4.Ap 6/1: In 2/2/935

Interior Department. Interior Department appropriation bill, [fiscal year] 1935, hearings before subcommittee in charge of Interior Department appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+716 p. * Paper, 70c. Y 4.Ap 6/1: In 8/6/935

— Interior Department appropriation bill, fiscal year 1935, report to accompany H.R. 6951; submitted by Mr. Taylor of Colorado. Jan. 16, 1934. 33 p. (H.r.p. 288, 73d Cong. 2d sess.) * Paper, 5c.

Justice Department. Department of Justice appropriation bill, [fiscal year] 1935, hearing before subcommittee in charge of departments of State, Justice, Commerce, and Labor appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+317 p. * Paper, 20c. Y 4.Ap 6/1: J 98/935

Labor Department. Department of Labor appropriation bill, [fiscal year] 1935, hearing before subcommittee in charge of departments of State, Justice, Commerce, and Labor appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+200 p. * Paper, 15c. Y 4.Ap 6/1: L 11/935

Navy Department. Navy Department and naval service appropriation bill, fiscal year 1935, report to accompany H.R. 7199; submitted by Mr. Ayres of Kansas. Jan. 22, 1934. 26 p. (H.r.p. 335, 73d Cong. 2d sess.) * Paper, 5c.

— Navy Department appropriation bill, [fiscal year] 1935, hearing before subcommittee in charge of Navy Department appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+694 p. * Paper, 60c. Y 4.Ap 6/1: N 22/4/935

Post Office Department. Post Office appropriation bill, [fiscal year] 1935, hearings before subcommittee in charge of Post Office appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+353 p. * Paper, 20c. Y 4.Ap 6/1: P 84/935

State Department. Department of State appropriation bill, [fiscal year] 1935, hearing before subcommittee in charge of departments of State, Justice, Commerce, and Labor appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+217 p. * Paper, 15c. Y 4.Ap 6/1: St 2/935

Treasury Department. Treasury and Post Office departments appropriation bill, fiscal year 1935, report to accompany H.R. 7295; submitted by Mr. Arnold. Jan. 24, 1934. 45 p. (H.r.p. 337, 73d Cong. 2d sess.) * Paper, 5c.

— Treasury Department appropriation bill, [fiscal year] 1935, hearing before subcommittee in charge of Treasury Department appropriation bill for 1935, 73d Congress, 2d session. 1934. ii+615 p. * Paper, 60c. Y 4.Ap 6/1: T 71/935

BANKING AND CURRENCY COMMITTEE, HOUSE

Money. To regulate value of money in accordance with article 1, sec. 8, of Constitution of United States, to reestablish gold standard, to provide for its maintenance and stabilization, and for other purposes, report to accompany H. R. 5073; submitted by Mr. Steagall. Jan. 17, 1934. 10 p. (H.r.p. 290, 73d Cong. 2d sess.) * Paper, 5c. L.C. card 33-26949

How to order publications—See information following Contents

39914—34—No. 469—3

Reconstruction Finance Corporation. Authorizing Reconstruction Finance Corporation to continue its functions, report to accompany H.R. 6804 [to authorize Reconstruction Finance Corporation to continue its functions until such time as the President shall by proclamation determine, to provide funds for continuance of functions, and for other purposes]; submitted by Mr. Steagall. Jan. 12, 1934. 3 p. (H.rp. 287, 73d Cong. 2d sess.) * Paper, 5c. L.C. card 33-26948

CLAIMS COMMITTEE, HOUSE

Adams, Burton S. Heirs of Burton S. Adams, report to accompany H.R. 5286 [for relief of heirs of Burton S. Adams]; submitted by Mr. Black. Jan. 20, 1934. 2 p. (H.rp. 323, 73d Cong. 2d sess.) * Paper, 5c.

Adelphia Bank & Trust Co. of Philadelphia, Pa., report to accompany H.R. 5247 [authorizing adjustment of claim of Adelphia Bank and Trust Company of Philadelphia]; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.rp. 313, 73d Cong. 2d sess.) * Paper, 5c.

Alper, Mrs. Irene B. Irene Brand Alper, report to accompany H.R. 473 [for relief of Irene Brand Alper]; submitted by Mr. Black. Jan. 30, 1934. 3 p. (H.rp. 386, 73d Cong. 2d sess.) * Paper, 5c.

Andriasevich, Matt. Matt Andriasevich, report to accompany H.R. 4578 [for relief of Matt Andriasevich]; submitted by Mr. O'Brien. Jan. 12, 1934. 4 p. (H.rp. 284, 73d Cong. 2d sess.) * Paper, 5c.

Army. Claims of military personnel for damages and loss of private property, report to accompany H.R. 5278 [to authorize settlement of individual claims of military personnel for damages to and loss of private property incident to training, practice, operation, or maintenance of Army]; submitted by Mr. Black. Jan. 20, 1934. 22 p. (H.rp. 316, 73d Cong. 2d sess.) * Paper, 5c.

B. & O. Manufacturing Co., report to accompany S. 1782 [for relief of B. & O. Manufacturing Company]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.rp. 380, 73d Cong. 2d sess.) * Paper, 5c.

Baldwin, Robert D. Robert D. Baldwin, report to accompany H.R. 5291 [for relief of Robert D. Baldwin]; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.rp. 326, 73d Cong. 2d sess.) * Paper, 5c.

Beland, Theodore W. Theodore W. Beland, report to accompany H.R. 4952 [for relief of Theodore W. Beland]; submitted by Mr. Black. Jan. 29, 1934. 4 p. (H.rp. 360, 73d Cong. 2d sess.) * Paper, 5c.

Bennett, Charles C. Charles C. Bennett, report to accompany H.R. 822 [for relief of Charles C. Bennett]; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.rp. 299, 73d Cong. 2d sess.) * Paper, 5c.

Beretta, Charles. Charles Beretta et al., report to accompany H.R. 3044 [for relief of Charles Beretta, Isidore J. Proulx, and John J. West]; submitted by Mr. Black. Jan. 30, 1934. 5 p. (H.rp. 404, 73d Cong. 2d sess.) * Paper, 5c.

Berger, Victor L. Estate of Victor L. Berger, report to accompany H.R. 7229 [for relief of estate of Victor L. Berger]; submitted by Mr. Black. Jan. 29, 1934. 6 p. (H.rp. 361, 73d Cong. 2d sess.) * Paper, 5c.

Braznell, Benjamin. Estate of Benjamin Braznell, report to accompany S. 1426 [for relief of estate of Benjamin Braznell]; submitted by Mr. Black. Jan. 29, 1934. 4 p. (H.rp. 377, 73d Cong. 2d sess.) * Paper, 5c.

Buck, Nathan A. Nathan A. Buck, report to accompany H.R. 517 [for relief of Nathan A. Buck]; submitted by Mr. Blanchard. Jan. 12, 1934. 3 p. (H.rp. 280, 73d Cong. 2d sess.) * Paper, 5c.

Campbell, William C. William C. Campbell, report to accompany H.R. 5242 [for relief of William C. Campbell]; submitted by Mr. Black. Jan. 20, 1934. 1 p. (H.rp. 311, 73d Cong. 2d sess.) * Paper, 5c.

Caporaso, Mrs. Anna. Anna Caporaso, report to accompany H.R. 262 [for relief of Anna Caporaso]; submitted by Mr. Black. Jan. 30, 1934. 3 p. (H.rp. 383, 73d Cong. 2d sess.) * Paper, 5c.

- Carver, Amos D.* Amos D. Carver et al., report to accompany H.R. 1842 [for relief of Amos D. Carver, S. E. Turner, Clifford N. Carver, Scott Blanchard, P. B. Blanchard, James B. Parse, A. N. Blanchard, and W. A. Blanchard]; submitted by Mr. Black. Jan. 29, 1934. 10 p. (H.r.p. 354, 73d Cong. 2d sess.) * Paper, 5c.
- Castleberry, Carl F.* Carl F. Castleberry, report to accompany H.R. 3296 [for relief of Carl F. Castleberry]; submitted by Mr. Black. Jan. 30, 1934. 6 p. (H.r.p. 405, 73d Cong. 2d sess.) * Paper, 5c.
- Chapin, Homer C.* Homer C. Chapin, report to accompany H.R. 207 [for relief of Homer C. Chapin]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.r.p. 381, 73d Cong. 2d sess.) * Paper, 5c.
- Chicago, North Shore & Milwaukee Railroad Co.*, report to accompany S. 1069 [authorizing adjustment of claim of Chicago, North Shore and Milwaukee Railroad Company]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.r.p. 368, 73d Cong. 2d sess.) * Paper, 5c.
- Chrisp, O. H.* O. H. Chrisp, report to accompany H.R. 1127 [for relief of O. H. Chrisp]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.r.p. 352, 73d Cong. 2d sess.) * Paper, 5c.
- Claims.* Authorize settlement, allowance, and payment of certain claims, report to accompany H.R. 5413; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.r.p. 328, 73d Cong. 2d sess.) * Paper, 5c.
- Settlement, allowance, and payment of certain claims, report to accompany H.R. 5241; submitted by Mr. Black. Jan. 20, 1934. 24 p. (H.r.p. 310, 73d Cong. 2d sess.) * Paper, 5c.
- Clear, Warren J.* Warren J. Clear, report to accompany S. 406 [for relief of Warren J. Clear]; submitted by Mr. Black. Jan. 29, 1934. 6 p. (H.r.p. 364, 73d Cong. 2d sess.) * Paper, 5c.
- Cleverly, Willie B.* Willie B. Cleverly, report to accompany S. 407 [for relief of Willie B. Cleverly]; submitted by Mr. Black. Jan. 29, 1934. 4 p. (H.r.p. 365, 73d Cong. 2d sess.) * Paper, 5c.
- Daleo, Jasper.* Jasper Daleo, report to accompany H.R. 5290 [for relief of Jasper Daleo]; submitted by Mr. Black. Jan. 20, 1934. 2 p. (H.r.p. 325, 73d Cong. 2d sess.) * Paper, 5c.
- Duke, Ellis.* Ellis Duke, report to accompany H.R. 3456 [for relief of Ellis Duke, also known as Elias Duke]; submitted by Mr. Black. Jan. 20, 1934. 8 p. (H.r.p. 301, 73d Cong. 2d sess.) * Paper, 5c.
- Dworack, Charles W.* Charles W. Dworack, report to accompany H.R. 666 [for relief of Charles W. Dworack]; submitted by Mr. Black. Jan. 30, 1934. 3 p. (H.r.p. 388, 73d Cong. 2d sess.) * Paper, 5c.
- Eddy, Charles G.* Elizabeth B. Eddy, report to accompany S. 1219 [to carry into effect finding of Court of Claims in claim of Elizabeth B. Eddy, widow of Charles G. Eddy]; submitted by Mr. Black. Jan. 29, 1934. 5 p. (H.r.p. 375, 73d Cong. 2d sess.) * Paper, 5c.
- Eisenhauer, Charles J.* Charles J. Eisenhauer, report to accompany H.R. 2639 [for relief of Charles J. Eisenhauer]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.r.p. 355, 73d Cong. 2d sess.) * Paper, 5c.
- Farmers and Merchants National Bank,* Gilmer, Tex., report to accompany H.R. 2649 [for relief of Farmers and Merchants National Bank, Gilmer, Tex.]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.r.p. 401, 73d Cong. 2d sess.) * Paper, 5c.
- Farmers' Grain Co.*, Omaha, Nebr., report to accompany S. 751 [to refund to Farmers' Grain Company, Omaha, Nebr., income taxes illegally paid to United States Treasurer]; submitted by Mr. Black. Jan. 29, 1934. 2 p. (H. r. p. 367, 73d Cong. 2d sess.) * Paper, 5c.
- Fees, Don C.* Don C. Fees, report to accompany H.R. 5287 [for relief of Don C. Fees]; submitted by Mr. Black. Jan. 20, 1934. 4 p. (H.r.p. 324, 73d Cong. 2d sess.) * Paper, 5c.

- Finney, Arthur K.* Arthur K. Finney, report to accompany H.R. 526 [for relief of Arthur K. Finney]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.rp. 387, 73d Cong. 2d sess.) * Paper, 5c.
- Fischer, Anton W.* Estate of Anton W. Fischer, report to accompany S. 1651 [for relief of estate of Anton W. Fischer]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.rp. 379, 73d Cong. 2d sess.) * Paper, 5c.
- Ford, Walter B.* W. B. Ford, report to accompany H.R. 2419 [for relief of W. B. Ford]; submitted by Mr. Black. Jan. 30, 1934. 6 p. (H.rp. 399, 73d Cong. 2d sess.) * Paper, 5c.
- Forsell, H.* H. Forsell, report to accompany H.R. 1254 [for relief of H. Forsell]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.rp. 394, 73d Cong. 2d sess.) * Paper, 5c.
- Friel, John L.* John L. Friel, report to accompany H.R. 3621 [for relief of John L. Friel]; submitted by Mr. Black. Jan. 30, 1934. 6 p. (H.rp. 410, 73d Cong. 2d sess.) * Paper, 5c.
- General Warehousing Company.* General Warehouse Co., report to accompany H.R. 4395 [for relief of General Warehousing Company]; submitted by Mr. O'Brien. Jan. 12, 1934. 5 p. (H.rp. 283, 73d Cong. 2d sess.) * Paper, 5c.
- Glass, Florence.* Florence Glass, report to accompany H.R. 5228 [to authorize payment of hospital and other expenses arising from injury to Florence Glass]; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.rp. 309, 73d Cong. 2d sess.) * Paper, 5c.
- Great American Indemnity Co. of New York,* report to accompany H.R. 4249 [for relief of Great American Indemnity Company of New York]; submitted by Mr. Black. Jan. 20, 1934. 4 p. (H.rp. 305, 73d Cong. 2d sess.) * Paper, 5c.
- Green, Lewis E.* Lewis E. Green, report to accompany H.R. 1398 [for relief of Lewis E. Green]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.rp. 395, 73d Cong. 2d sess.) * Paper, 5c.
- Head, Calvin M.* Calvin M. Head, report to accompany H.R. 5163 [for relief of Calvin M. Head]; submitted by Mr. Brown of Kentucky. Jan. 5, 1933 [1934]. 3 p. (H.rp. 273, 73d Cong. 2d sess.) * Paper, 5c.
- Henion, H. D.* H. D. Henion, Harry Wolfe, and R. W. McSorley, report to accompany H.R. 4926 [for relief of H. D. Henion, Harry Wolfe, and R. W. McSorley]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.rp. 359, 73d Cong. 2d sess.) * Paper, 5c.
- Herod, William.* William Herod, report to accompany H.R. 3780 [for relief of William Herod]; submitted by Mr. Dickstein. Jan. 20, 1934. 4 p. (H.rp. 302, 73d Cong. 2d sess.) * Paper, 5c.
- Holland, Alexander W.* A. W. Holland, report to accompany H.R. 996 [for relief of A. W. Holland]; submitted by Mr. Black. Jan. 30, 1934. 4 p. (H.rp. 391, 73d Cong. 2d sess.) * Paper, 5c.
- International Manufacturers' Sales Co. of America, Inc.,* report to accompany H.R. 3460 [for relief of International Manufacturers' Sales Company of America, Incorporated]; submitted by Mr. Black. Jan. 30, 1934. 8 p. (H.rp. 407, 73d Cong. 2d sess.) * Paper, 5c.
- Kennedy, Francis B.* Francis B. Kennedy, report to accompany S. 1079 [authorizing adjustment of claim of Francis B. Kennedy]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H. rp. 370, 73d Cong. 2d sess.) * Paper, 5c.
- Kirkland, Weymouth.* Weymouth Kirkland and Robert N. Golding, report to accompany H.R. 5285 [for relief of Weymouth Kirkland and Robert N. Golding]; submitted by Mr. Black. Jan. 20, 1934. 8 p. (H. rp. 322, 73d Cong. 2d sess.) * Paper, 5c.

- Lake Denmark, N.J.* Property damage or personal injury due to explosion at naval ammunition depot, Lake Denmark, N.J., report to accompany H.R. 4013 [to provide additional appropriation as result of reinvestigation, pursuant to act (45 Stat., p. 2047, pt. 2), for payment of claims of persons who suffered property damage, death, or personal injury due to explosion at naval ammunition depot, Lake Denmark, N.J., July 10, 1926]; submitted by Mr. Black. Jan. 29, 1934. 9 p. (H.rp. 357, 73d Cong. 2d sess.) * Paper, 5c.
- Larkin, Earl V.* Earl V. Larkin, report to accompany H.R. 3318 [to reimburse Earl V. Larkin for injuries sustained by accidental discharge of pistol in hands of soldier in Army]; submitted by Mr. Black. Jan. 30, 1934. 3 p. (H.rp. 406, 73d Cong. 2d sess.) * Paper, 5c.
- Lawrence, Silas B.* Silas B. Lawrence, report to accompany H.R. 1133 [for relief of Silas B. Lawrence]; submitted by Mr. Black. Jan. 30, 1934. 3 p. (H.rp. 392, 73d Cong. 2d sess.) * Paper, 5c.
- Lebanon Equity Exchange, Lebanon, Nebr.*, report to accompany S. 750 [for relief of Lebanon Equity Exchange, Lebanon, Nebr.]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.rp. 366, 73d Cong. 2d sess.) * Paper, 5c.
- Lennon, John T.* John T. Lennon and George T. Flora, report to accompany S. 1074 [authorizing adjustment of claims of John T. Lennon and George T. Flora]; submitted by Mr. Black. Jan. 29, 1934. 2 p. (H.rp. 369, 73d Cong. 2d sess.) * Paper, 5c.
- Lennon, Lawrence R.* Lawrence R. Lennon, report to accompany H.R. 4245 [for relief of Lawrence R. Lennon]; submitted by Mr. Black. Jan. 20, 1934. 2 p. (H.rp. 303, 73d Cong. 2d sess.) * Paper, 5c.
- Little Rock College*, report to accompany S. 1347 [for relief of Little Rock College, Little Rock, Ark.]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.rp. 376, 73d Cong. 2d sess.) * Paper, 5c.
- Lovett, William K.* William K. Lovett, report to accompany H.R. 191 [for relief of William K. Lovett]; submitted by Mr. Black. Jan. 29, 1934. 2 p. (H.rp. 351, 73d Cong. 2d sess.) * Paper, 5c.
- Lowe, John Z.* John Z. Lowe, report to accompany H.R. 1155 [for relief of John Z. Lowe]; submitted by Mr. Black. Jan. 30, 1934. 6 p. (H.rp. 393, 73d Cong. 2d sess.) * Paper, 5c.
- Marine Barracks, Quantico.* Reimbursement of certain enlisted men, report to accompany H.R. 5277 [for reimbursement of certain enlisted men and former enlisted men of Marine Corps for value of personal effects lost, damaged, or destroyed by fire at Marine Barracks, Quantico, Va.]; submitted by Mr. Black. Jan. 20, 1934. 2 p. (H.rp. 315, 73d Cong. 2d sess.) * Paper, 5c.
- Medina, Guillermo.* Guillermo Medina, report to accompany H.R. 5243 [for reimbursement of Guillermo Medina for value of personal effects lost in capsizing of Navy whaleboat off Galera Island, Gulf of Panama]; submitted by Mr. Black. Jan. 20, 1934. 2 p. (H.rp. 312, 73d Cong. 2d sess.) * Paper, 5c.
- Miller, R. K.* Reimbursement of civilian employees for tools lost in fire at pier no. 7, Hampton Roads, Va., report to accompany H.R. 5281 [for reimbursement of R. K. Miller and others, civilian employees of Naval Operating Base, Hampton Roads, Va., for value of tools lost in fire at pier numbered 7, at Naval Operating Base, May 4, 1930]; submitted by Mr. Black. Jan. 20, 1934. 2 p. (H.rp. 319, 73d Cong. 2d sess.) * Paper, 5c.
- Moore, John.* John Moore, report to accompany H.R. 2512 [for relief of John Moore]; submitted by Mr. Black. Jan. 30, 1934. 6 p. (H.rp. 400, 73d Cong. 2d sess.) * Paper, 5c.
- Murphy, Mrs. Lucy.* Lucy Murphy, report to accompany H.R. 469 [for relief of Lucy Murphy]; submitted by Mr. Black. Jan. 30, 1934. 1 p. (H.rp. 384, 73d Cong. 2d sess.) * Paper, 5c.

- Neill Grocery Co.*, report to accompany H.R. 6300 [to restore to Neill Grocery Company, fine paid for violations of Lever act, which was afterwards by Supreme Court held to be invalid]; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.rp. 329, 73d Cong. 2d sess.) * Paper, 5c.
- Newark Concrete Pipe Co.*, report to accompany H.R. 2188 [for relief of Newark Concrete Pipe Company]; submitted by Mr. Black. Jan. 30, 1934. 3 p. (H.rp. 397, 73d Cong. 2d sess.) * Paper, 5c.
- Offerman, Mrs. M. Aileen.* M. Aileen Offerman, report to accompany H.R. 1301 [for relief of M. Aileen Offerman]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.rp. 353, 73d Cong. 2d sess.) * Paper, 5c.
- Officers, Army.* Relief of certain disbursing officers of Army and settlement of individual claims, report to accompany H.R. 5412; submitted by Mr. Black. Jan. 20, 1934. 12 p. (H.rp. 327, 73d Cong. 2d sess.) * Paper, 5c.
- Relief of certain disbursing officers of Army, report to accompany H.R. 5279 [for relief of certain disbursing officers of Army and for settlement of individual claims approved by War Department]; submitted by Mr. Black. Jan. 20, 1934. 9 p. (H. rp. 317, 73d Cong. 2d sess.) * Paper, 5c.
- Relief of certain disbursing officers of Army, settlement of claims approved by War Department, report to accompany H.R. 5280; submitted by Mr. Black. Jan. 20, 1934. 12 p. (H.rp. 318, 73d Cong. 2d sess.) * Paper, 5c.
- Osborne, Mrs. Pinkie.* Pinkie Osborne, report to accompany H.R. 3554 [for relief of Pinkie Osborne]; submitted by Mr. Black. Jan. 30, 1934. 6 p. (H.rp. 408, 73d Cong. 2d sess.) * Paper, 5c.
- Peeps, Mrs. Edith L.* Edith L. Peeps, report to accompany H.R. 5031 [for relief of Edith L. Peeps]; submitted by Mr. Blanchard. Jan. 12, 1934. 2 p. (H.rp. 285, 73d Cong. 2d sess.) * Paper, 5c.
- Pennsylvania.* Department of Forests and Waters of Pennsylvania, report to accompany S. 1115 [to authorize Department of Agriculture to issue duplicate check in favor of Department of Forests and Waters of Pennsylvania, original check having been lost]; submitted by Mr. Black. Jan. 29, 1934. 1 p. (H.rp. 374, 73d Cong. 2d sess.) * Paper, 5c.
- Pennsylvania Railroad Co.*, report to accompany H.R. 5275 [authorizing adjustment of claim of Pennsylvania Railroad Company]; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.rp. 314, 73d Cong. 2d sess.) * Paper, 5c.
- Perth Amboy, N.J.*, report to accompany H.R. 1298 [for relief of Perth Amboy, N.J.]; submitted by Mr. Black. Jan. 20, 1934. 6 p. (H.rp. 300, 73d Cong. 2d sess.) * Paper, 5c.
- Playa de Flor Land & Improvement Co.*, report to accompany H.R. 5284 [for relief of Playa de Flor Land and Improvement Company]; submitted by Mr. Black. Jan. 20, 1934. 4 p. (H.rp. 321, 73d Cong. 2d sess.) * Paper, 5c.
- Potomac Electric Power Co.*, report to accompany S. 1083 [authorizing adjustment of claim of Potomac Electric Power Company, Washington, D.C.]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H. rp. 371, 73d Cong. 2d sess.) * Paper, 5c.
- Prann, Robert R.* Robert R. Prann, report to accompany H.R. 6385 [for relief of Robert R. Prann]; submitted by Mr. Black. Jan. 20, 1934. 6 p. (H.rp. 330, 73d Cong. 2d sess.) * Paper, 5c.
- Pratt, Mrs. Phyllis.* Phyllis and Harold Louis Pratt, report to accompany H.R. 472 [for relief of Phyllis Pratt and Harold Louis Pratt]; submitted by Mr. Black. Jan. 30, 1934. 1 p. (H.rp. 385, 73d Cong. 2d sess.) * Paper, 5c.
- Rapelye, John A.* John A. Rapelye, report to accompany H.R. 211 [for relief of John A. Rapelye]; submitted by Mr. Black. Jan. 30, 1934. 1 p. (H.rp. 382, 73d Cong. 2d sess.) * Paper, 5c.
- Reed, Sard S.* Sard S. Reed, report to accompany H.R. 987 [for relief of Sard S. Reed]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.rp. 390, 73d Cong. 2d sess.) * Paper, 5c.

- Roden, Mary A.* Mary Agnes Roden, report to accompany S. 375 [to reimburse estate of Mary Agnes Roden, Sophie T. Walsh, administratrix]; submitted by Mr. Black. Jan. 29, 1934. 1 p. (H.rp. 363, 73d Cong. 2d sess.) * Paper, 5c.
- Rourke, S. A.* S. A. Rourke, report to accompany H.R. 2660 [for relief of S. A. Rourke]; submitted by Mr. Black. Jan. 12, 1934. 4 p. (H.rp. 282, 73d Cong. 2d sess.) * Paper, 5c.
- Russell, John B.* John B. Russell, report to accompany H.R. 2672 [for relief of John B. Russell]; submitted by Mr. Black. Jan. 30, 1934. 1 p. (H.rp. 402, 73d Cong. 2d sess.) * Paper, 5c.
- Schutte & Koerting Co.*, report to accompany S. 1085 [authorizing adjustment of claim of Schutte and Koerting Company]; submitted by Mr. Black. Jan. 29, 1934. 4 p. (H.rp. 372, 73d Cong. 2d sess.) * Paper, 5c.
- Sheldon, William.* William Sheldon, report to accompany H.R. 3606 [for relief of William Sheldon]; submitted by Mr. Black. Jan. 30, 1934. 3 p. (H.rp. 409, 73d Cong. 2d sess.) * Paper, 5c.
- Slonaker, George G.* George G. Slonaker, report to accompany H.R. 2990 [for relief of George G. Slonaker]; submitted by Mr. Blanchard. Jan. 29, 1934. 5 p. (H.rp. 356, 73d Cong. 2d sess.) * Paper, 5c.
- Spector, Frank.* Frank Spector, report to accompany H.R. 5097 [authorizing adjustment of claim of Frank Spector]; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.rp. 308, 73d Cong. 2d sess.) * Paper, 5c.
- Stiles, William T.* William T. Stiles, report to accompany S. 1087 [authorizing adjustment of claim of William T. Stiles]; submitted by Mr. Black. Jan. 29, 1934. 2 p. (H.rp. 373, 73d Cong. 2d sess.) * Paper, 5c.
- Sulem, William.* William Sulem, report to accompany H.R. 4147 [for relief of William Sulem]; submitted by Mr. Black. Jan. 20, 1934. 4 p. (H.rp. 304, 73d Cong. 2d sess.) * Paper, 5c.
- Summers, John L.* John L. Summers et al., report to accompany H.R. 5283 [for relief of John L. Summers, and for other purposes]; submitted by Mr. Black. Jan. 20, 1934. 20 p. (H.rp. 320, 73d Cong. 2d sess.) * Paper, 5c.
- Swearingen, Mrs. Nannie.* Nannie Swearingen, report to accompany S. 1496 [for relief of Nannie Swearingen]; submitted by Mr. Black. Jan. 29, 1934. 3 p. (H.rp. 378, 73d Cong. 2d sess.) * Paper, 5c.
- Taber, Mrs. Emma F.* Emma F. Taber, report to accompany H.R. 4056 [for relief of Emma F. Taber]; submitted by Mr. Walter. Jan. 29, 1934. 2 p. (H.rp. 358, 73d Cong. 2d sess.) * Paper, 5c.
- Taylor, Katherine G.* Katherine G. Taylor, report to accompany H.R. 2818 [for relief of Katherine G. Taylor]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.rp. 403, 73d Cong. 2d sess.) * Paper, 5c.
- Terlizzi, Alex.* Alex Terlizzi, report to accompany H.R. 1247 [for relief of Alex Terlizzi]; submitted by Mr. Dickstein. Jan. 5, 1934. 5 p. (H.rp. 272, 73d Cong. 2d sess.) * Paper, 5c.
- Tiburzio, Primo.* Primo Tiburzio, report to accompany H.R. 881 [for relief of Primo Tiburzio]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.rp. 389, 73d Cong. 2d sess.) * Paper, 5c.
- Tidwell, Chambliss L.* Chambliss L. Tidwell, report to accompany H.R. 2342 [for relief of Chambliss L. Tidwell]; submitted by Mr. Black. Jan. 30, 1934. 2 p. (H.rp. 398, 73d Cong. 2d sess.) * Paper, 5c.
- Tilghman, Mrs. Zoe A.* Zoe A. Tilghman, report to accompany H.R. 2659 [for relief of Zoe A. Tilghman]; submitted by Mr. Black. Jan. 12, 1934. 4 p. (H.rp. 281, 73d Cong. 2d sess.) * Paper, 5c.
- Vandover, G. C.* G. C. Vandover, report to accompany H.R. 4973 [for relief of G. C. Vandover]; submitted by Mr. Black. Jan. 20, 1934. 4 p. (H.rp. 306, 73d Cong. 2d sess.) * Paper, 5c.

- Volker, Anna.* Anna Volker, report to accompany H.R. 5096 [for relief of Anna Volker]; submitted by Mr. Black. Jan. 20, 1934. 5 p. (H.rp. 307, 73d Cong. 2d sess.) * Paper, 5c.
- Walther, George C.* George Charles Walther, report to accompany H.J.Res. 61 [granting compensation to George Charles Walther]; submitted by Mr. Black. Jan. 20, 1934. 10 p. (H.rp. 331, 73d Cong. 2d sess.) * Paper, 5c.
- Wheeler, Edward B.* Edward B. Wheeler, report to accompany S. 1724 [authorizing reimbursement of Edward B. Wheeler and State Investment Company for loss of lands in Mora grant, N.Mex.]; submitted by Mr. Black. Jan. 20, 1934. 3 p. (H.rp. 332, 73d Cong. 2d sess.) * Paper, 5c.
- Williamson, Clark M.* C. M. Williamson et al., report to accompany S. 2 [for relief of C. M. Williamson, Mrs. Tura Liljenquist, administratrix of C. E. Liljenquist, Lottie Redman, and H. N. Smith]; submitted by Mr. Black. Jan. 29, 1934. 7 p. (H.rp. 362, 73d Cong. 2d sess.) * Paper, 5c.
- Worrall, Laurence P.* L. P. Worrall, report to accompany H.R. 5402 [relief of L. P. Worrall]; submitted by Mr. Seger. Jan. 12, 1934. 9 p. (H.rp. 286, 73d Cong. 2d sess.) * Paper, 5c.
- Yosemite Lumber Co.,* report to accompany H.R. 1405 [for relief of Yosemite Lumber Company]; submitted by Mr. Black. Jan. 30, 1934. 11 p. (H.rp. 396, 73d Cong. 2d sess.) * Paper, 5c.

COINAGE, WEIGHTS, AND MEASURES COMMITTEE, HOUSE

- Money.* To protect currency systems of United States and to provide for better use of monetary gold stock, report [and minority report] to accompany H.R. 6976. [2 pts.] (H.rp. 292, 2 pts., 73d Cong. 2d sess.)
L.C. card 33-26950
[pt. 1] Report; submitted by Mr. Somers of New York. Jan. 18, 1934. 12 p. * Paper, 5c.
pt. 2. Minority report; submitted by Mr. McGugin. Jan. 19, 1934. 5 p. * Paper, 5c.

DISTRICT OF COLUMBIA COMMITTEE, HOUSE

- Liquors.* Alcoholic beverage control, report to accompany H.R. 6181 [to control manufacture, transportation, possession, and sale of alcoholic beverages in District of Columbia]; submitted by Mrs. Norton. Jan. 8, 1934. 10 p. (H.rp. 274, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26945
- Washington Home for Foundlings.* To authorize increased number of directors for Washington Home for Foundlings, report to accompany S. 1659; submitted by Mrs. Norton. Jan. 19, 1934. 1 p. (H.rp. 297, 73d Cong. 2d sess.) * Paper, 5c.

ELECTIONS COMMITTEE NO. 3, HOUSE

- Louisiana.* Claim of Mrs. Bolivar E. Kemp and J. V. Sanders, jr., to seat in Congress, report to accompany H.Res. 231 [declaring null and void election of Mrs. Bolivar E. Kemp and J. Y. Sanders, jr., to Congress from 6th congressional district of Louisiana]; submitted by Mr. Kerr. Jan. 20, 1934. 5 p. (H.rp. 334, 73d Cong. 2d sess.) * Paper, 5c.

IMMIGRATION AND NATURALIZATION COMMITTEE, HOUSE

- Aliens.* To amend record of registry act, report to accompany H.R. 3522 [to extend benefits of record of registry under act of Mar. 2, 1929 (45 Stat. 1512), to aliens who arrived prior to July 1, 1924]; submitted by Mr. Dickstein. Jan. 20, 1934. 5 p. (H.rp. 333, 73d Cong. 2d sess.) * Paper, 5c.
- Calendars.* Legislative calendar, 73d Congress, 2d session, January calendar, Jan. 3, 1934; no. 5. 1933. 15 p. large 8° † Y 4.Im 6/1: 73/5
- Naturalization.* To reduce fees in naturalization proceedings, report to accompany H.R. 3521; submitted by Mr. Dickstein. Jan. 16, 1934. 4 p. (H.rp. 289, 73d Cong. 2d sess.) * Paper, 5c.

Sailors. To repeal citizenship of certain alien seamen, report to accompany H.R. 1497 [to repeal certain laws providing that certain aliens who have filed declarations of intention to become citizens of United States shall be considered citizens for purposes of service and protection on American vessels]; submitted by Mr. Kerr. Jan. 18, 1934. 3 p. (H.rp. 291, 73d Cong. 2d sess.) * Paper, 5c.

INSULAR AFFAIRS COMMITTEE, HOUSE

Liquors. To make inapplicable in Puerto Rico and Virgin Islands certain laws relating to intoxicating liquor, report to accompany H.R. 6574; submitted by Mr. McDuffie. Jan. 9, 1934. 3 p. (H.rp. 276, 73d Cong. 2d sess.) * Paper, 5c.

L.C. card 33-26946

INTERSTATE AND FOREIGN COMMERCE COMMITTEE, HOUSE

Delaware River. Bridge across Delaware River between Easton, Pa., and Phillipsburg, N.J., report to accompany H.R. 6794 [authorizing Pennsylvania and New Jersey to construct toll bridge across Delaware River at point between Easton, Pa., and Phillipsburg, N.J.]; submitted by Mr. Wolverton. Jan. 25, 1934. 2 p. (H.rp. 342, 73d Cong. 2d sess.) * Paper, 5c.

— Bridge across Delaware River near Trenton, N.J., report to accompany S. 2029 [to extend time for construction of bridge across Delaware River near Trenton, N.J., by Pennsylvania Railroad Company and Pennsylvania and Newark Railroad Company]; submitted by Mr. Wolverton. Jan. 25, 1934. 3 p. (H.rp. 346, 73d Cong. 2d sess.) * Paper, 5c.

Des Moines River. Bridge across Des Moines River at St. Francisville, Mo., report to accompany H.R. 6909 [to extend times for commencing and completing construction of bridge across Des Moines River at or near St. Francisville, Mo., by Roy H. Campbell, Charles H. Brown, G. H. Wilsey, and H. O. Strosnider]; submitted by Mr. Milligan. Jan. 25, 1934. 3 p. (H.rp. 344, 73d Cong. 2d sess.) * Paper, 5c.

Mississippi River. Bridge across Mississippi River at Hannibal, Mo., report to accompany H.R. 7291 [authorizing Hannibal, Mo., to construct bridge across Mississippi River at or near Hannibal, Mo.]; submitted by Mr. Milligan. Jan. 25, 1934. 2 p. (H.rp. 345, 73d Cong. 2d sess.) * Paper, 5c.

Missouri River. Bridge across Missouri River at South Omaha, Nebr., report to accompany H.R. 6370 [to extend time for construction of bridge across Missouri River at or near South Omaha, Nebr., by Charles B. Morearty]; submitted by Mr. Milligan. Jan. 25, 1934. 4 p. (H.rp. 340, 73d Cong. 2d sess.) * Paper, 5c.

— Bridge across Missouri River at Weldon Spring, Mo., report to accompany H.R. 6799 [to extend times for commencing and completing construction of bridge across Missouri River at or near Weldon Spring, Mo., by State Highway Commission of Missouri]; submitted by Mr. Milligan. Jan. 25, 1934. 2 p. (H.rp. 343, 73d Cong. 2d sess.) * Paper, 5c.

St. Lawrence River. Bridge across St. Lawrence River at Alexandria Bay, N.Y., report to accompany H.R. 6492 [to extend times for commencing and completing construction of bridge across St. Lawrence River at or near Alexandria Bay, N.Y., by New York Development Association, Incorporated]; submitted by Mr. Corning. Jan. 25, 1934. 3 p. (H.rp. 341, 73d Cong. 2d sess.) * Paper, 5c.

JUDICIARY COMMITTEE, HOUSE

Lowell, James A. Official conduct of James A. Lowell, district judge for district of Massachusetts, report to accompany H.Res. 226 [providing that no further proceedings be had under H.Res. 120, authorizing Committee on Judiciary to investigate official conduct of James A. Lowell, agreed to Apr. 26, 1933]; submitted by Mr. Browning. Jan. 18, 1934. 1 p. (H.rp. 294, 73d Cong. 2d sess.) [Corrected print.] * Paper, 5c.

How to order publications—See information following Contents

Prison Industries Board, report to accompany H.R. 6974 [to provide for regulation of prison industry and appointment of Prison Industrial Board]; submitted by Mr. Tarver. Jan. 19, 1934. 3 p. (H.r.p. 296, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26967.

LAW, COMMITTEE ON REVISION OF, HOUSE

District of Columbia. Supplement 1 (Apr. 15, 1929-June 16, 1933) to Code of District of Columbia, containing laws, general and permanent in their nature, relating to or in force in District of Columbia, except such laws as are of application in District of Columbia by reason of being general and permanent laws of United States, enacted by 71st Congress, 72d Congress, and 1st session of 73d Congress, with perfecting amendments to Code [and] with ancillaries and index. 1933. v+138 p. 4° * Cloth, \$1.25. Y 4.L 44/2: D 63/supp. 1

NOTE.—This Supplement has been prepared under direction of Committee on Revision of Laws, House of Representatives, by Edwin A. Mooers, Howard Boyd, and George Stoner.

MERCHANT MARINE, RADIO, AND FISHERIES COMMITTEE, HOUSE

Sailors. Relief of shipwrecked seamen from fishing and whaling vessels, report to accompany H.R. 7205 [for care and transportation of seamen from shipwrecked fishing and whaling vessels]; submitted by Mr. Bland. Jan. 26, 1934. 2 p. (H.r.p. 350, 73d Cong. 2d sess.) * Paper, 5c.

MILITARY AFFAIRS COMMITTEE, HOUSE

Avery, Warren F. Warren F. Avery, report to accompany H.R. 6822 [for relief of Warren F. Avery, alias Warren Averá]; submitted by Mr. Johnson of Oklahoma. Jan. 30, 1934. 5 p. (H.r.p. 414, 73d Cong. 2d sess.) * Paper, 5c.

Calendars. Legislative calendar, 73d Congress, 4th edition, Jan. 26, 1934; no. 4. 1934. 144 p. 4° † Y 4.M 59/1: 73/4

Plattsburg National Bank and Trust Company. Authorizing Secretary of War to sell to Plattsburgh National Bank & Trust Co. tract of land comprising part of Plattsburgh Barracks military reservation, N.Y., report to accompany H.R. 93; submitted by Mr. James. Jan. 30, 1934. 2 p. (H.r.p. 415, 73d Cong. 2d sess.) * Paper, 5c.

NAVAL AFFAIRS COMMITTEE, HOUSE

Warships. To establish composition of Navy, report to accompany H.R. 6604 [to establish composition of Navy with respect to categories of vessels limited by treaties signed at Washington, Feb. 6, 1922, and at London, Apr. 22, 1930, at limits prescribed by those treaties, to authorize construction of certain naval vessels, and for other purposes]; submitted by Mr. Vinson of Georgia. Jan. 24, 1934. 3 p. (H.r.p. 338, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26038

POST OFFICE AND POST ROADS COMMITTEE, HOUSE

Vehicles. Hire of vehicles from postal employees, report to accompany H.R. 4224 [to authorize Postmaster General to hire vehicles from postal employees]; submitted by Mr. Haines. Jan. 9, 1934. 3 p. (H.r.p. 275, 73d Cong. 2d sess.) * Paper, 5c.

PRINTING COMMITTEE, HOUSE

Calendar of business, calendar of bills, resolutions, petitions, manuscripts, communications, etc., referred to Committee on Printing for consideration and action thereon, June 16, 1933; no. 3, 73d Congress, 1st session. 1934. 7 p. 4° [Nos. 1 and 2 not available.] † Y 4.P 93/2: 73/3

PUBLIC LANDS COMMITTEE, HOUSE

Utah. Authorizing Secretary of Interior to accept land [within naval oil shale reserve no. 2] from Utah and patent other land in lieu thereof, report to accompany H.R. 7305; submitted by Mr. DeRouen. Jan. 30, 1934. 2 p. (H.r.p. 416, 73d Cong. 2d sess.) * Paper, 5c.

How to order publications—See information following Contents

RIVERS AND HARBORS COMMITTEE, HOUSE

- Annapolis Harbor, Md.*, report of Board of Engineers for Rivers and Harbors on review of reports heretofore submitted on Annapolis Harbor, Md. [Oct. 23, 1933, with report of E. J. Dent, etc.]. [1933.] 16 p. map. (Document 23, 73d Cong. 2d sess.) †
Y 4.R 52: 73/23
- Chesapeake and Delaware Canal.* Inland waterway from Delaware River to Chesapeake Bay, Del. and Md. (ship canal), report of Board of Engineers for Rivers and Harbors on review of reports heretofore submitted on inland waterway from Delaware River to Chesapeake Bay, Del. and Md. [Nov. 13, 1933, with report of Earl I. Brown, etc.]. [1933.] 42 p. 4 pl. 9 maps. (Document 24, 73d Cong. 2d sess.) †
Y 4.R 52: 73/24
- Horn Harbor, Va.*, report of Board of Engineers for Rivers and Harbors on review of reports heretofore submitted on Horn Harbor, Va. [Oct. 2, 1933, with report of J. D. Arthur, jr., etc.]. [1933.] 13 p. map. (Document 22, 73d Cong. 2d sess.) †
Y 4.R 52: 73/22
- Olympia Harbor, Wash.*, report of Board of Engineers for Rivers and Harbors on review of reports heretofore submitted on Olympia Harbor, Wash. [Oct. 2, 1933, with report of C. L. Sturdevant, etc.]. [1933.] 21 p. map. (Document 21, 73d Cong. 2d sess.) †
Y 4.R 52: 73/21
- Two Rivers Harbor, Wis.*, report of Board of Engineers for Rivers and Harbors on review of reports heretofore submitted on Two Rivers Harbor, Wis. [Dec. 11, 1933, with report of H. M. Trippe, etc.]. [1934.] 20 p. map. (Document 25, 73d Cong. 2d sess.) †
Y 4.R 52: 73/25

RULES COMMITTEE, HOUSE

- Economies in National Government.* Consideration of H.R. 6663, report to accompany H.Res. 217 [making in order for consideration provisions of title 2 of H.R. 6663 and imposing certain restrictions upon amendments to general appropriation bills during 73d Congress]; submitted by Mr. Pou. Jan. 10, 1934. 1 p. (H.r.p. 278, 73d Cong. 2d sess.) [Title 2 of H.R. 6663, independent offices appropriation bill, fiscal year 1935, continues in operation during 1935 the economies in Government affairs, with certain changes relating to compensation for Government officials and employees, etc.] * Paper, 5c.
- Money.* Consideration of H.R. 6976, report to accompany H.Res. 227 [for consideration of H.R. 6976, to protect currency system of United States, to provide for better use of monetary gold stock of United States, and for other purposes]; submitted by Mr. Bankhead. Jan. 18, 1934. 1 p. (H.r.p. 293, 73d Cong. 2d sess.) * Paper, 5c.
- Receivers.* Extending time of report on receiverships [by Judiciary Committee, House], report to accompany H.Res. 228; submitted by Mr. Sabath. Jan. 25, 1934. 1 p. (H.r.p. 339, 73d Cong. 2d sess.) * Paper, 5c.
- Warships.* For consideration of H.R. 6604, report to accompany H.Res. 235 [for consideration of H.R. 6604, to establish composition of Navy with respect to categories of vessels limited by treaties signed at Washington, Feb. 6, 1922, and at London, Apr. 22, 1930, at limits prescribed by those treaties, to authorize construction of certain naval vessels, and for other purposes]; submitted by Mr. Bankhead. Jan. 25, 1934. 1 p. (H.r.p. 347, 73d Cong. 2d sess.) * Paper, 5c.
- Wild life.* To create committee on wild life, report to accompany H.Res. 237; submitted by Mr. Driver. Jan. 25, 1934. 1 p. (H.r.p. 348, 73d Cong. 2d sess.) * Paper, 5c.

WAYS AND MEANS COMMITTEE, HOUSE

- Calendars.* Calendar, assignments for hearings on revision of revenue act of 1932, Dec. 15-21, 1933; no. 5, Dec. 21, 1933. 1933. 5 leaves, 4° †
Y 4.W 36: 73/5/Revenue
- Calendar, assignments for hearings on revision of revenue act of 1932, Jan. 9-11, 1934; no. 6-8. 1934. Each 4 p. or 3 p. 4° †
Y 4.W 36: 73/6-8/Revenue

Internal revenue. Revenue revision, 1934, hearings, 73d Congress, 2d session, Dec. 15, 1933-Jan. 11, 1934, indexed. 1934. vi+940 p. il. * Paper, 80c.
Y 4.W 36: R 32/42

Liquors. Liquor taxing bill of 1934, report to accompany H.R. 6131 [to raise revenue by taxing certain intoxicating liquors]; submitted by Mr. Doughton. Jan. 3, 1934. 6 p. (H.r.p. 271, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26039

— Tax on intoxicating liquor, joint hearings before Committee on Ways and Means, House of Representatives, and Committee on Finance, Senate, 73d Congress, interim, 1st and 2d sessions, Dec. 11-14, 1933. 1934. ii+417 p. 9 pl. * Paper, 30c.
Y 4.W 36: L 66/5

MIGRATORY BIRD CONSERVATION COMMISSION

Report of Migratory Bird Conservation Commission, [fiscal year] 1933. 1934. iii+5 p. (H.doc. 201, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 31-26247

NATIONAL FOREST RESERVATION COMMISSION

Report. National Forest Reservation Commission, report of National Forest Reservation Commission, year ended June 30, 1933. 1934. iv+24 p. map. (S.doc. 106, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 11-35944

SENATE

Bimetallism. Honest inflation, article from Scribner's magazine, Jan. 1934, entitled Honest inflation, by Edward Tuck; presented by Mr. Wheeler. Jan. 11, calendar day Jan. 19, 1934. 9 p. (S.doc. 115, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26989

— Stabilization of gold and silver, statement of George W. Malone, chairman of silver committee created by governors of 11 western States to assist in stabilization of relation of silver to gold in monetary system of the world; presented by Mr. King. Jan. 11, 1934. 6 p. (S.doc. 111, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26954

Calendar of business, Senate, 73d Congress, 2d session, Jan. 4-31, 1934; no. 73-90. 1934. Each 20 p. or 24 p. large 8" [Daily when Senate is in session. The legislative day of Jan. 23 extended through the calendar day Jan. 31.] †
Y 1.3: 73/73-90

Constitution of United States. Obsolete features of our Federal Constitution, by Charles Sumner Lobingier; presented by Mr. Norris. 1934. v+30 p. (S.doc. 100, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26040

Law. Modern tendencies and the law, address by Homer Cummings delivered at meeting of American Bar Association at Grand Rapids, Mich., Aug. 31, 1933; presented by Mr. Barkley. 1934. [1]+7 p. (S.doc. 109, 73d Cong. 2d sess.) [For print without congressional document number, issued by the Justice Department, see Monthly catalog for Oct. 1933, p. 285.] * Paper, 5c.
L.C. card 33-26952

Mortgages. Minnesota mortgage moratorium law, opinion of Supreme Court and dissenting opinion in case of Home Building and Loan Association, appellant, v. John H. Blaisdell and Rosella Blaisdell, his wife, on appeal from Supreme Court of Minnesota, with certain State Supreme Court decisions and other papers in relation thereto; [submitted by Mr. Shipstead]. 1934. iv+60 p. (S.doc. 113, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26968

Rules. Senate manual containing standing rules and orders of Senate, Constitution of United States, Declaration of Independence, Articles of Confederation, Ordinance of 1787, Jefferson's manual, etc. [Revised edition.] 1933. 730 p. (S.doc. 150, 72d Cong. 2d sess.) * Cloth, \$1.50.
L.C. card 1-9223

AGRICULTURE AND FORESTRY COMMITTEE, SENATE

Agriculture. Relating to contracts and agreements under agricultural adjustment act [entered into with Members of Congress], report to accompany S. 2284; submitted by Mr. Smith. Jan. 11, calendar day Jan. 19, 1934. 1 p. (S.rp. 197, 73d Cong. 2d sess.) * Paper, 5c.

Loans to farmers, report to accompany S. 1975 [to provide for loans to farmers for crop production and harvesting during 1934]; submitted by Mr. Smith. Jan. 8, 1934. 2 p. (S.rp. 148, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26957

AIR MAIL AND OCEAN MAIL CONTRACTS, SPECIAL COMMITTEE ON INVESTIGATION OF,
SENATE

Mail contracts. Investigation of air mail and ocean mail contracts, hearings, 73d Congress, 2d session, pursuant to S.Res. 349 (72d Congress), creating special committee of Senate to investigate air mail and ocean mail contracts, Oct. 17-26, 1933. 1933. pt. 2, iii+443-905 p. * Paper, 50c.
Y 4. Ai 7/2: H 35/pt. 2

BANKING AND CURRENCY COMMITTEE, SENATE

Federal Farm Mortgage Corporation. Federal Farm Mortgage Corporation, report to accompany H.R. 6670 [to provide for establishment of corporation to aid in refinancing of farm debts]; submitted by Mr. Fletcher. Jan. 11, calendar day Jan. 22, 1934. 1 p. (S.rp. 198, 73d Cong. 2d sess.) * Paper, 5c.

— Federal Farm Mortgage Corporation, report to accompany S. 2225 [to provide for establishment of corporation to aid in refinancing of farm debts]; submitted by Mr. Fletcher. Jan. 11, calendar day Jan. 15, 1934. 4 p. (S.rp. 190, 73d Cong. 2d sess.) * Paper, 5c.

Money. Gold reserve act of 1934, hearings, 73d Congress, 2d session, on S. 2366, to protect currency system of United States, to provide for better use of monetary gold stock of United States, and for other purposes, Jan. 19 [-22], 1934. 1934. 3 pts. [viii]+315 p. * Paper, each pt. 10c.
Y 4.B 22/3: G 56/2/pt. 1-3

— Gold reserve act of 1934, report to accompany H.R. 6976 [to protect currency system of United States, to provide for better use of monetary gold stock of United States, and for other purposes]; submitted by Mr. Fletcher. Jan. 23, 1934. 4 p. (S.rp. 201, 73d Cong. 2d sess.) [Among the amendments to H.R. 6976 recommended by the committee is a section creating the Foreign Exchange Board.] * Paper, 5c.
L.C. card 34-26041

Reconstruction Finance Corporation. Extension of powers to Reconstruction Finance Corporation, report to accompany S. 2125 [to continue functions of Reconstruction Finance Corporation, to provide additional funds for corporation, and for other purposes]; submitted by Mr. Fletcher. Jan. 11, calendar day Jan. 13, 1934. 1 p. (S.rp. 188, 73d Cong. 2d sess.) * Paper, 5c.

Speculation. Stock exchange practices, hearings, 73d Congress, 1st session [and 2d session], on S.Res. 84 (72d Congress), to investigate practices of stock exchanges with respect to buying and selling and borrowing and lending of listed securities, and S.Res. 56 (73d Congress), to investigate matter of banking operations and practices, issuance and sale of securities, and trading therein, Oct. 17 [-Dec. 7], 1933. 1933-34. pts. 5-8, [xix]+2279-4201 p. ii. [These hearings relate to the Chase Securities Corporation.] * Paper, pts. 5, 6, and 8, each 50c.; * pt. 7, 40c.
Y 4.B 22/3: St 6/5/pt. 5-8

CLAIMS COMMITTEE, SENATE

Alaska Matanuska Coal Company. Coal-lease rentals, report to accompany S. 606 [to authorize waiver or remission of certain coal-lease rentals due United States from Alaska Matanuska Coal Company]; submitted by Mr. White. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 228, 73d Cong. 2d sess.) * Paper, 5c.

How to order publications—See information following Contents

- American Bonding Co.*, of Baltimore, report to accompany S. 252 [for relief of American Bonding Company, of Baltimore]; submitted by Mr. Stephens. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 221, 73d Cong. 2d sess.) * Paper, 5c.
- B. & O. Manufacturing Co.*, report to accompany S. 1782 [for relief of B. and O. Manufacturing Company]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 156, 73d Cong. 2d sess.) * Paper, 5c.
- Bloxham, George J.* George J. Bloxham, report to accompany S. 1118 [for relief of George J. Bloxham]; submitted by Mr. Coolidge. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 218, 73d Cong. 2d sess.) * Paper, 5c.
- Bolger, Elizabeth.* Elizabeth Bolger, report to accompany S. 785 [for relief of Elizabeth Bolger]; submitted by Mr. Logan. Jan. 11, 1934. 7 p. (S.rp. 179, 73d Cong. 2d sess.) * Paper, 5c.
- Bonds of United States.* To amend sec. 3702, Revised statutes [relative to payment of lost or destroyed bonds], report to accompany S. 1528; submitted by Mr. White. Jan. 23, calendar day Jan. 25, 1934. 4 p. (S.rp. 229, 73d Cong. 2d sess.) * Paper, 5c.
- Braznell, Benjamin.* Estate of Benjamin Braznell, report to accompany S. 1426 [for relief of estate of Benjamin Braznell]; submitted by Mr. Bailey. Jan. 10, 1934. 5 p. (S.rp. 155, 73d Cong. 2d sess.) * Paper, 5c.
- Bryson, Walter J., Paving Company.* Walter J. Bryson Paving Co., report to accompany S. 1504 [for relief of Walter J. Bryson Paving Company]; submitted by Mr. Bailey. Jan. 10, 1934. 4 p. (S.rp. 154, 73d Cong. 2d sess.) * Paper, 5c.
- Carver, Amos D.* Amos D. Carver et al., report to accompany S. 1184 [for relief of Amos D. Carver, S. E. Turner, Clifford N. Carver, Scott Blanchard, P. B. Blanchard, James B. Parse, A. N. Blanchard, and W. A. Blanchard]; submitted by Mr. Black. Jan. 23, calendar day Jan. 25, 1934. 6 p. (S.rp. 230, 73d Cong. 2d sess.) * Paper, 5c.
- Chicago, North Shore & Milwaukee Railroad Co.*, report to accompany S. 1069 [authorizing adjustment of claim of Chicago, North Shore and Milwaukee Railroad Company]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 153, 73d Cong. 2d sess.) * Paper, 5c.
- Clark, Fred G., Company.* Fred G. Clark Co., report to accompany S. 377 [for relief of Fred G. Clark Company]; submitted by Mr. White. Jan. 23, calendar day Jan. 25, 1934. 16 p. (S.rp. 226, 73d Cong. 2d sess.) * Paper, 5c.
- Clear, Warren J.* Warren J. Clear, report to accompany S. 406 [for relief of Warren J. Clear]; submitted by Mr. Bailey. Jan. 10, 1934. 6 p. (S.rp. 157, 73d Cong. 2d sess.) * Paper, 5c.
- Cleverly, Willie B.* Willie B. Cleverly, report to accompany S. 407 [for relief of Willie B. Cleverly]; submitted by Mr. Bailey. Jan. 10, 1934. 4 p. (S.rp. 158, 73d Cong. 2d sess.) * Paper, 5c.
- Compagnie Generale Transatlantique*, report to accompany S. 1692 [for relief of Compagnie Generale Transatlantique]; submitted by Mr. Stephens. Jan. 23, calendar day Jan. 25, 1934. 3 p. (S.rp. 224, 73d Cong. 2d sess.) * Paper, 5c.
- Concrete Engineering Co.*, report to accompany S. 1540 [for relief of Concrete Engineering Company]; submitted by Mr. Logan. Jan. 23, calendar day Jan. 27, 1934. 6 p. (S.rp. 239, 73d Cong. 2d sess.) * Paper, 5c.
- Cotter, Fred H.* Fred H. Cotter, report to accompany S. 254 [for relief of Fred H. Cotter]; submitted by Mr. Townsend. Jan. 23, calendar day Jan. 26, 1934. 6 p. (S.rp. 236, 73d Cong. 2d sess.) * Paper, 5c.
- Danenhower, William W.* William W. Danenhower, report to accompany S. 2496 [to carry into effect findings of Court of Claims in case of William W. Danenhower]; submitted by Mr. Bailey. Jan. 23, calendar day Jan. 27, 1934. 6 p. (S.rp. 240, 73d Cong. 2d sess.) * Paper, 5c.

- Eddy, Charles G.* Estate of Elizabeth B. Eddy, report to accompany S. 1219 [to carry into effect finding of Court of Claims in claim of Elizabeth B. Eddy, widow of Charles G. Eddy]; submitted by Mr. Bailey. Jan. 10, 1934. 5 p. (S.rp. 167, 73d Cong. 2d sess.) * Paper, 5c.
- Edwards, E. Walter.* E. Walter Edwards, report to accompany S. 1073 [for relief of E. Walter Edwards, successor to C. B. Edwards and Brother]; submitted by Mr. White. Jan. 11, calendar day Jan. 12, 1934. 3 p. (S.rp. 182, 73d Cong. 2d sess.) * Paper, 5c.
- Elizabeth Buxton Hospital,* report to accompany S. 1531 [relief of Elizabeth Buxton Hospital]; submitted by Mr. Coolidge. Jan. 23, calendar day Jan. 25, 1934. 3 p. (S.rp. 215, 73d Cong. 2d sess.) * Paper, 5c.
- Fairmont Creamery Co.,* report to accompany S. 749 [for relief of Fairmont Creamery Company, Omaha, Nebr.]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 176, 72d Cong. 2d sess.) * Paper, 5c.
- Farmers' Grain Co.,* Omaha, Nebr., report to accompany S. 751 [to refund to Farmers' Grain Company, Omaha, Nebr., income taxes illegally paid to United States Treasurer]; submitted by Mr. Bailey. Jan. 10, 1934. 2 p. (S.rp. 166, 73d Cong. 2d sess.) * Paper, 5c.
- First Camden National Bank & Trust Co.,* Camden, N.J., report to accompany S. 172 [for relief of First Camden National Bank and Trust Company, Camden, N.J.]; submitted by Mr. Logan. Jan. 10, 1934. 3 p. (S.rp. 152, 73d Cong. 2d sess.) * Paper, 5c.
- Fischer, Anton W.* Estate of Anton W. Fischer, report to accompany S. 1651 [for relief of estate of Anton W. Fischer]; submitted by Mr. Logan. Jan. 10, 1934. 3 p. (S.rp. 151, 73d Cong. 2d sess.) * Paper, 5c.
- Foreman, Walter T.* Walter Thomas Foreman, report to accompany S. 1075 [for relief of Walter Thomas Foreman]; submitted by Mr. White. Jan. 11, calendar day Jan. 12, 1934. 8 p. (S.rp. 183, 73d Cong. 2d sess.) * Paper, 5c.
- Franklin Surety Co.,* report to accompany S. 1076 [authorizing adjustment of claim of Franklin Surety Company]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 168, 73d Cong. 2d sess.) * Paper, 5c.
- Gooch, Lueco R.* Lueco R. Gooch, report to accompany S. 1077 [for relief of Lueco R. Gooch]; submitted by Mr. Stephens. Jan. 23, calendar day Jan. 26, 1934. 4 p. (S.rp. 235, 73d Cong. 2d sess.) * Paper, 5c.
- Great American Indemnity Co.* of New York, report to accompany S. 356 [for relief of Great American Indemnity Company of New York]; submitted by Mr. White. Jan. 11, calendar day Jan. 12, 1934. 4 p. (S.rp. 181, 73d Cong. 2d sess.) * Paper, 5c.
- Harsin, Harry.* Harry Harsin, report to accompany S. 176 [for relief of Harry Harsin]; submitted by Mr. Townsend. Jan. 23, calendar day Jan. 25, 1934. 12 p. (S. rp. 211, 73d Cong. 2d sess.) * Paper, 5c.
- Hawkins, Mrs. Asa C.* Mrs. Asa Caswell Hawkins, report to accompany S. 1078 [for relief of Mrs. Asa Caswell Hawkins]; submitted by Mr. White. Jan. 23, calendar day Jan. 27, 1934. 7 p. (S.rp. 241, 73d Cong. 2d sess.) * Paper, 5c.
- Holland, Alexander W.* A. W. Holland, report to accompany S. 551 [for relief of A. W. Holland]; submitted by Mr. Stephens. Jan. 23, calendar day Jan. 25, 1934. 5 p. (S.rp. 222, 73d Cong. 2d sess.) * Paper, 5c.
- Howard, R. S., Company, Incorporated.* R. S. Howard Co., Inc., report to accompany S. 2002 [for relief of R. S. Howard Company, Incorporated]; submitted by Mr. Black. Jan. 23, calendar day Jan. 25, 1934. 6 p. (S.rp. 231, 73d Cong. 2d sess.) * Paper, 5c.
- International Mercantile Marine Co.,* report to accompany S. 1693 [for relief of International Mercantile Marine Company]; submitted by Mr. Stephens. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 225, 73d Cong. 2d sess.) * Paper, 5c.

- Kennedy, Francis B.* Francis B. Kennedy, report to accompany S. 1079 [authorizing adjustment of claim of Francis B. Kennedy]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 163, 73d Cong. 2d sess.) * Paper, 5c.
- Kinman, Guy M.* Guy M. Kinman, report to accompany S. 163 [for relief of Guy M. Kinman]; submitted by Mr. Logan. Jan. 10, 1934. 4 p. (S.rp. 150, 73d Cong. 2d sess.) * Paper, 5c.
- Knapp, Milburn.* Milburn Knapp, report to accompany S. 256 [for relief of Milburn Knapp]; submitted by Mr. Bailey. Jan. 10, 1934. 5 p. (S.rp. 164, 73d Cong. 2d sess.) * Paper, 5c.
- Korber Realty, Incorporated.* Korber Realty Co., Inc., report to accompany S. 1321 [authorizing adjustment of claim of Korber Realty, Incorporated]; submitted by Mr. Logan. Jan. 11, 1934. 3 p. (S.rp. 177, 73d Cong. 2d sess.) * Paper, 5c.
- Lebanon Equity Exchange,* Lebanon, Nebr., report to accompany S. 750 [for relief of Lebanon Equity Exchange, Lebanon, Nebr.]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 162, 73d Cong. 2d sess.) * Paper, 5c.
- Lennon, John T.* John T. Lennon and George T. Flora, report to accompany S. 1074 [authorizing adjustment of claims of John T. Lennon and George T. Flora]; submitted by Mr. Bailey. Jan. 10, 1934. 2 p. (S.rp. 161, 73d Cong. 2d sess.) * Paper, 5c.
- Lindquist, Edith N.* Edith N. Lindquist, report to accompany S. 413 [for relief of Edith N. Lindquist]; submitted by Mr. Townsend. Jan. 23, calendar day Jan. 26, 1934. 2 p. (S.rp. 237, 73d Cong. 2d sess.) * Paper, 5c.
- Little Rock College,* report to accompany S. 1347 [for relief of Little Rock College, Little Rock, Ark.]; submitted by Mr. White. Jan. 11, calendar day Jan. 12, 1934. 3[2] p. (S.rp. 187, 73d Cong. 2d sess.) * Paper, 5c.
- Littlepage, Charles F.* Charles F. Littlepage, report to accompany S. 1258 [for relief of Charles F. Littlepage]; submitted by Mr. Logan. Jan. 23, calendar day Jan. 27, 1934. 3 p. (S.rp. 242, 73d Cong. 2d sess.) * Paper, 5c.
- Lowe, John Z.* John Z. Lowe, report to accompany S. 1405 [for relief of John Z. Lowe]; submitted by Mr. Bailey. Jan. 23, calendar day Jan. 24, 1934. 7 p. (S.rp. 203, 73d Cong. 2d sess.) * Paper, 5c.
- Lynn, Anthony J.* Anthony J. Lynn, report to accompany S. 1429 [for relief of Anthony J. Lynn]; submitted by Mr. Logan. Jan. 11, 1934. 4 p. (S.rp. 180, 73d Cong. 2d sess.) * Paper, 5c.
- McKimmon & McKee, Inc.,* report to accompany S. 1081 [for relief of McKimmon and McKee, Incorporated, successor to Raleigh Insurance and Realty Company]; submitted by Mr. White. Jan. 11, calendar day Jan. 12, 1934. 3 p. (S.rp. 184, 73d Cong. 2d sess.) * Paper, 5c.
- Manges, Beatrice I.* Beatrice I. Manges, report to accompany S. 376 [for relief of Beatrice I. Manges]; submitted by Mr. Bailey. Jan. 10, 1934. 8 p. (S.rp. 169, 73d Cong. 2d sess.) [Corrected print.] * Paper, 5c.
- Mast, C. J.* C. J. Mast, report to accompany S. 1949 [for relief of C. J. Mast]; submitted by Mr. Bailey. Jan. 23, calendar day Jan. 25, 1934. 5 p. (S.rp. 207, 73d Cong. 2d sess.) * Paper, 5c.
- Merritt, L. Manuel.* Manuel Merritt, report to accompany S. 552 [for relief of Manuel Merritt]; submitted by Mr. Coolidge. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 217, 73d Cong. 2d sess.) * Paper, 5c.
- Mery, Karim J.* Karim Joseph Mery, report to accompany S. 2317 [for relief of Karim Joseph Mery]; submitted by Mr. Bailey. Jan. 23, calendar day Jan. 25, 1934. 5 p. (S.rp. 210, 73d Cong. 2d sess.) * Paper, 5c.
- Messler, A. C., Company.* A. C. Messler Co., report to accompany S. 503 [to confer jurisdiction on Court of Claims to hear and determine claim of A. C. Messler Company]; submitted by Mr. White. Jan. 23, calendar day Jan. 25, 1934. 9 p. (S.rp. 227, 73d Cong. 2d sess.) * Paper, 5c.

- Miller, R. B.* R. B. Miller, report to accompany S. 2278 [for relief of R. B. Miller]; submitted by Mr. Bailey. Jan. 23, calendar day Jan. 25, 1934. 6 p. (S.rp. 209, 73d Cong. 2d sess.) * Paper, 5c.
- Mortimer, Samuel G.* S. G. Mortimer, report to accompany S. 1600 [for relief of S. G. Mortimer]; submitted by Mr. Coolidge. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 216, 73d Cong. 2d sess.) * Paper, 5c.
- Ordway, Wallace E.* Wallace E. Ordway, report to accompany S. 258 [for relief of Wallace E. Ordway]; submitted by Mr. Townsend. Jan. 23, calendar day Jan. 25, 1934. 5 p. (S.rp. 212, 73d Cong. 2d sess.) * Paper, 5c.
- Pennsylvania.* Department of Forests and Waters of Pennsylvania, report to accompany S. 1115 [to authorize Department of Agriculture to issue duplicate check in favor of Department of Forests and Waters of Pennsylvania, original check having been lost]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 160, 73d Cong. 2d sess.) * Paper, 5c.
- Pennsylvania Railroad Co.,* report to accompany S. 1082 [authorizing adjustment of claim of Pennsylvania Railroad Company]; submitted by Mr. Bailey. Jan. 10, 1934. 2 p. (S.rp. 173, 73d Cong. 2d sess.) * Paper, 5c.
- Petrolia-Fort Worth gas-pipe line,* report to accompany S. 2315 [for settlement of damage claims arising from construction of Petrolia-Fort Worth gas-pipe line]; submitted by Mr. Bailey. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 208, 73d Cong. 2d sess.) * Paper, 5c.
- Potomac Electric Power Co.,* report to accompany S. 1083 [authorizing adjustment of claim of Potomac Electric Power Company, Washington, D.C.]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 174, 73d Cong. 2d sess.) * Paper, 5c.
- Public Service Coordinated Transport* of Newark, N.J., report to accompany S. 1084 [authorizing adjustment of claim of Public Service Coordinated Transport of Newark, N.J.]; submitted by Mr. Bailey. Jan. 10, 1934. 5 p. (S.rp. 171, 73d Cong. 2d sess.) * Paper, 5c.
- Quevilly, French auxiliary bark.* French auxiliary bark Quevilly, report to accompany S. 1934 [conferring jurisdiction upon certain courts of United States to hear and determine claim by Compagnie Maritime Normande, formerly known as Société Anonyme du Quevilly owner of 4-masted auxiliary bark Quevilly, against United States]; submitted by Mr. White. Jan. 11, calendar day Jan. 19, 1934. 3 p. (S.rp. 195, 73d Cong. 2d sess.) * Paper, 5c.
- Rio Grande Southern Railroad Co.,* report to accompany S. 1859 [authorizing adjustment of claim of Rio Grande Southern Railroad Company]; submitted by Mr. Bailey. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 206, 73d Cong. 2d sess.) * Paper, 5c.
- Robinson, Fred A.* Fred A. Robinson, report to accompany S. 1119 [for relief of Fred A. Robinson]; submitted by Mr. Coolidge. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 219, 73d Cong. 2d sess.) * Paper, 5c.
- Roden, Mary A.* Estate of Mary Agnes Roden, report to accompany S. 375 [to reimburse estate of Mary Agnes Roden, Sophie T. Walsh, administratrix]; submitted by Mr. Townsend. Jan. 11, calendar day Jan. 17, 1934. 3 p. (S.rp. 194, 73d Cong. 2d sess.) * Paper, 5c.
- Schutte & Koerting Co.,* report to accompany S. 1085 [authorizing adjustment of claim of Schutte and Koerting Company]; submitted by Mr. White. Jan. 11, calendar day Jan. 12, 1934. 4 p. (S.rp. 185, 73d Cong. 2d sess.) * Paper, 5c.
- Sorensen, Christian M. A.* Elsie Segar, administratrix, report to accompany S. 1331 [for relief of Elsie Segar, administratrix of C. M. A. Sorensen, and of Holger E. Sorensen]; submitted by Mr. Townsend. Jan. 23, calendar day Jan. 25, 1934. 6 p. (S.rp. 213, 73d Cong. 2d sess.) * Paper, 5c.
- Spearin, George B.* Estate of George B. Spearin, report to accompany S. 1680 [for relief of estate of George B. Spearin]; submitted by Mr. Coolidge. Jan. 10, 1934. 3 p. (S.rp. 165, 73d Cong. 2d sess.) * Paper, 5c.

How to order publications—See information following Contents

- Spector, Frank.* Frank Spector, report to accompany S. 1086 [authorizing adjustment of claim of Frank Spector]; submitted by Mr. Logan. Jan. 23, calendar day Jan. 25, 1934. 4 p. (S.rp. 214, 73d Cong. 2d sess.) * Paper, 5c.
- Standard Dredging Co.,* report to accompany S. 1683 [for relief of Standard Dredging Company]; submitted by Mr. Logan. Jan. 10, 1934. 4 p. (S.rp. 159, 73d Cong. 2d sess.) * Paper, 5c.
- Stiles, William T.* William T. Stiles, report to accompany S. 1087 [authorizing adjustment of claim of William T. Stiles]; submitted by Mr. Bailey. Jan. 10, 1934. 2 p. (S.rp. 175, 73d Cong. 2d sess.) * Paper, 5c.
- Stivers, Edgar.* Edgar Stivers, report to accompany S. 1460 [for relief of Edgar Stivers]; submitted by Mr. Coolidge. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 220, 73d Cong. 2d sess.) * Paper, 5c.
- Sultzbach Clothing Co.,* report to accompany S. 1191 [for relief of Sultzbach Clothing Company]; submitted by Mr. Stephens. Jan. 23, calendar day Jan. 25, 1934. 2 p. (S.rp. 223, 73d Cong. 2d sess.) * Paper, 5c.
- Swearingen, Mrs. Nannie.* Nannie Swearingen, report to accompany S. 1496 [for relief of Nannie Swearingen]; submitted by Mr. Townsend. Jan. 11, calendar day Jan. 17, 1934. 3 p. (S.rp. 193, 73d Cong. 2d sess.) * Paper, 5c.
- Union Shipping & Trading Co., Ltd.,* report to accompany S. 1192 [for relief of Union Shipping and Trading Company, Limited]; submitted by Mr. Bailey. Jan. 10, 1934. 3 p. (S.rp. 172, 73d Cong. 2d sess.) * Paper, 5c.
- W. I. Radcliffe, steamship.* Steamship W. I. Radcliffe, report to accompany S. 1935 [to amend act conferring jurisdiction upon certain courts of United States to hear and determine claim by owner of steamship W. I. Radcliffe against United States, so as to permit joining of W. I. Radcliffe Steamship Company, Limited, in action as party libellant]; submitted by Mr. White. Jan. 11, calendar day Jan. 19, 1934. 2 p. (S.rp. 196, 73d Cong. 2d sess.) * Paper, 5c.
- Walsh, Patrick H.* Patrick Henry Walsh, report to accompany S. 170 [for relief of Patrick Henry Walsh]; submitted by Mr. Townsend. Jan. 11, calendar day Jan. 17, 1934. 5 p. (S.rp. 192, 73d Cong. 2d sess.) * Paper, 5c.
- White Brothers & Co.,* report to accompany S. 1088 [authorizing adjustment of claim of White Brothers and Company]; submitted by Mr. Bailey. Jan. 23, calendar day Jan. 25, 1934. 3 p. (S.rp. 205, 73d Cong. 2d sess.) * Paper, 5c.
- Williamson, Clark M.* C. M. Williamson et al., report to accompany S. 2 [for relief of C. M. Williamson, Mrs. Tura Liljenquist, administratrix of C. E. Liljenquist, Lottie Redman, and H. N. Smith]; submitted by Mr. Bailey. Jan. 10, 1934. 7 p. (S.rp. 170, 73d Cong. 2d sess.) [Corrected print.] * Paper, 5c.
- Woodhouse Chain Works,* report to accompany S. 177 [for relief of Woodhouse Chain Works]; submitted by Mr. Logan. Jan. 11, 1934. 5 p. (S.rp. 178, 73d Cong. 2d sess.) * Paper, 5c.
- Young, James R.* James R. Young, report to accompany S. 1089 [for relief of James R. Young, successor to Union Trust Company]; submitted by Mr. White. Jan. 11, calendar day Jan. 12, 1934. 3 p. (S.rp. 186, 73d Cong. 2d sess.) * Paper, 5c.

COMMERCE COMMITTEE, SENATE

Calendars. Legislative calendar, 73d Congress, 2d session, Jan. 12-25, 1934; no. 10-12. 1934. Each 32 p. or 40 p. 4° † Y 4.C 73/2: 73/10-12

Delaware River. Bridge across Delaware River, report to accompany S. 2029 [to extend time for construction of bridge across Delaware River near Trenton, N.J., by Pennsylvania Railroad Company and Pennsylvania and Newark Railroad Company]; submitted by Mr. Sheppard. Jan. 11, calendar day Jan. 22, 1934. 2 p. (S.rp. 200, 73d Cong. 2d sess.) * Paper, 5c.

How to order publications—See information following Contents

*Food, drugs, and cosmetics, hearings before subcommittee, 73d Congress, 2d session, on S. 1944, to prevent manufacture, shipment, and sale of adulterated or misbranded food, drugs, and cosmetics, and to regulate traffic therein, to prevent false advertisement of food, drugs, and cosmetics, and for other purposes, Dec. 7 and 8, 1933. 1934. iv+505 p. 1 pl. * Paper, 50c.*

Y 4.C 73/2: F 73

*Inland Waterways Corporation. Amend Inland Waterways Corporation act, report to accompany S. 2347 [to amend Inland Waterways Corporation act, as amended, so as to provide for same action upon application for certificate of public convenience and necessity when submitted by carriers, including Inland Waterways Corporation, on Columbia and Snake rivers, as is now provided for in case of carriers on Mississippi and Warrior rivers and their tributaries]; submitted by Mr. Stephens. Jan. 23, calendar day Jan. 25, 1934. 1 p. (S.rp. 234, 73d Cong. 2d sess.) * Paper, 5c.*

*Noxubee River. To declare Noxubee River in Noxubee County, Miss., nonnavigable stream, report to accompany S. 2337; submitted by Mr. Stephens. Jan. 23, calendar day Jan. 25, 1934. 1 p. (S.rp. 233, 73d Cong. 2d sess.) * Paper, 5c.*

*Oregon. Relating to amortization of construction cost of certain toll bridges in Oregon, report to accompany S. 1985; submitted by Mr. Sheppard. Jan. 11, calendar day Jan. 22, 1934. 2 p. (S.rp. 199, 73d Cong. 2d sess.) * Paper, 5c.*

DISTRICT OF COLUMBIA COMMITTEE, SENATE

*Banks and banking. To amend act of Mar. 4, 1933, relating to regulation of banking in District of Columbia [so that stock of any savings bank, savings company, or banking institution, doing business in District of Columbia, issued after enactment of this bill, shall not be subject to double liability], report to accompany S. 2465; submitted by Mr. King. Jan. 23, calendar day Jan. 25, 1934. 1 p. (S.rp. 232, 73d Cong. 2d sess.) * Paper, 5c.*

*Dairy products. Sale and distribution of dairy products in District of Columbia, hearings before subcommittee, 73d Congress, 2d session, pursuant to S.Res. 76, to investigate conditions respecting sale and distribution of dairy products in District of Columbia, Nov. 3-Dec. 18, 1933. 1934. pt. 2, iii+577-1105 p. * Paper, 50c.*

Y 4.D 63/2: D 14/2/pt. 2

Liquors. District of Columbia alcoholic beverage control act, report [and minority views] to accompany H.R. 6181 [to control manufacture, transportation, possession, and sale of alcoholic beverages in District of Columbia]. [2 pts.] (S.rp. 189, 2 pts., 73d Cong. 2d sess.)

L.C. card 33-26958

[pt. 1.] Report; submitted by Mr. Reynolds. Jan. 11, calendar day Jan. 15, 1934. 6 p. * Paper, 5c.

pt. 2. Minority views; submitted by Mr. Capper. Jan. 11, calendar day Jan. 16, 1934. 3 p. * Paper, 5c.

FINANCE COMMITTEE, SENATE

Calendars. Legislative calendar, 73d Congress, 2d session, Jan. 6 and 24, 1934; no. 6 and 7. 1934. Each 36 p. 4° †

Y 4.F 49: 73/6, 7

— Legislative calendar of subcommittee on veterans' legislation, 73d Congress, 2d session, Jan. 24 and 31, 1934; no. 1 and 2. 1934. Each 8 p. 4° †

Y 4.F 49: 73/1-2/Vet.

*First Granite National Bank, Augusta, Me., report to accompany S. 1853 [to authorize Secretary of Treasury to execute agreement of indemnity to First Granite National Bank, Augusta, Me.]; submitted by Mr. Harrison. Jan. 23, calendar day Jan. 26, 1934. 2 p. (S.rp. 238, 73d Cong. 2d sess.) * Paper, 5c.*

*Liquor taxing act of 1934, report to accompany H.R. 6131 [to raise revenue by taxing certain intoxicating liquors]; submitted by Mr. Harrison. Jan. 8, 1934. 4 p. (S.rp. 149, 73d Cong. 2d sess.) * Paper, 5c.*

L.C. card 33-26957

FOREIGN RELATIONS COMMITTEE, SENATE

Calendars. Legislative calendar, 73d Congress, 2d session, Jan. 2, 1934; no. 5. 1934. 30 p. 4° † Y 4. F 76/2: 73/5

INDIAN AFFAIRS COMMITTEE, SENATE

Calendars. Legislative calendar, 73d Congress, 2d session, Jan. 12 and 31, 1934; no. 1 and 2. 1934. 28 p. and 30 p. 4° † Y 4. In 2/2: 73/1, 2

Indians. Survey of conditions among Indians of United States, on development and leasing of Flathead power sites, Flathead [or Jocko] Indian Reservation, Mont., partial report pursuant to Senate resolution 79, 70th Congress, and subsequent resolutions; submitted by Mr. Wheeler. Jan. 4, 1934. 2 p. (S.rp. 147, 73d Cong. 2d sess.) [Corrected print. 1st print omits day of month.] * Paper, 5c.

Michigan. Mount Pleasant Indian School, report to accompany S. 2152 [granting property known as Mount Pleasant Indian School to Michigan for institutional purposes]; submitted by Mr. Wheeler. Jan. 23, 1934. 1 p. (S.rp. 202, 73d Cong. 2d sess.) * Paper, 5c.

Siouan Indians of Lumber River, report to accompany S. 1632 [for recognition as Siouan Indians of Lumber River of certain Indians in North Carolina]; submitted by Mr. Wheeler. Jan. 23, calendar day Jan. 24, 1934. 6 p. (S.rp. 204, 73d Cong. 2d sess.) * Paper, 5c.

INTERSTATE COMMERCE COMMITTEE, SENATE

Mathews, George C. Confirmation of George C. Mathews to be member of Federal Trade Commission, hearing, 73d Congress, 2d session, Jan. 18, 1934; [statement of William E. Humphrey]. 1934. ii+21 p. * Paper, 5c. Y 4. In 8/3: M 42

Splawn, Walter M. W. Confirmation of Walter M. W. Splawn to be member of Interstate Commerce Commission, hearings, 73d Congress, 2d session, Jan. 16 and 18, 1934. 1934. ii+27 p. * Paper, 5c. Y 4. In 8/3: Sp 5

IRRIGATION AND RECLAMATION COMMITTEE, SENATE

Calendars. Legislative calendar, 73d Congress, 2d session, Jan. 10, 1934; no. 3. 1934. 12 p. 4° † Y 4. Ir 7/1: 73/3

JUDICIARY COMMITTEE, SENATE

Calendars. Legislative calendar, 73d Congress, 2d session, Jan. 15 and 29, 1934; no. 10 and 11. 1934. Each 47 p. 4° † Y 4. J 89/2: 73/10, 11

NAVAL AFFAIRS COMMITTEE, SENATE

Warships. To authorize construction of naval vessels, report to accompany S. 2493 [to establish composition of Navy with respect to categories of vessels limited by treaties signed at Washington, Feb. 6, 1922, and at London, Apr. 22, 1930, at limits prescribed by those treaties, to authorize construction of certain naval vessels, and for other purposes]; submitted by Mr. Trammell. Jan. 23, calendar day Jan. 30, 1934. 4 p. (S.rp. 245, 73d Cong. 2d sess.) * Paper, 5c.

L.C. card 34-26042

PRESIDENTIAL AND SENATORIAL CAMPAIGN EXPENDITURES, SPECIAL COMMITTEE ON INVESTIGATION OF, SENATE

Campaign funds. Senatorial campaign expenditures, 1932 (Louisiana), report pursuant to S.Res. 174, 72d Congress; submitted by Mr. Connally. Jan. 11, calendar day Jan. 16, 1934. 23 p. (S.rp. 191, 73d Cong. 2d sess.) * Paper, 5c. L.C. card 33-26959

How to order publications—See information following Contents

PRINTING COMMITTEE, SENATE

Calendars. Legislative calendar, calendar of bills, resolutions, petitions, manuscripts, communications, etc., referred to Committee on Printing for consideration and action thereon, June 16, 1933; no. 4, 73d Congress, 1st session, 1934. 5 p. 4° [Nos. 1-3 in proof form only.] ‡ Y 4.P 93/3: 73/4

WILD LIFE RESOURCES, SPECIAL COMMITTEE ON CONSERVATION OF, SENATE

Wild life. Fish and game sanctuaries in national forests, report to accompany S. 2277 [to establish fish and game sanctuaries in national forests]; submitted by Mr. Walcott. Jan. 23, calendar day Jan. 30, 1934. 2 p. (S.r.p. 243, 73d Cong. 2d sess.) [Corrected print.] * Paper, 5c.

— To promote conservation of wild life, fish, and game, report to accompany S. 2529; submitted by Mr. Walcott, for himself [and members of committee]. Jan. 23, calendar day Jan. 30, 1934. 1 p. (S.r.p. 244, 73d Cong. 2d sess.) * Paper, 5c.

COURT OF CLAIMS

Albina Marine Iron Works, Inc., v. United States; report of commissioner. [1934.] no. 42060, p. 25-27. ‡ Ju 3.8: A114

Allis-Chalmers Manufacturing Co. v. United States; report of commissioner. [1933.] no. M-282, p. 33-38. ‡ Ju 3.8: A156

Assiniboine Indian tribe v. United States, on motion for new trial; [opinion of court] decided Dec. 4, 1933. [1933.] no. J-31, 2 p. ‡ Ju 3.9/a: As 76/2

Bausch & Lomb Optical Company v. United States; special findings of fact [conclusion of law, and opinion of court], decided Jan. 8, 1934. [1934.] no. E-17, 16 p. ‡ Ju 3.9/a: B 328/2

Blackfeet [et al.] Indians v. United States; amended special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. E-427, 28 p. ‡ Ju 3.9/a: B 564/2

Cases. Cases decided in Court of Claims, Oct. 20, 1930-July 5, 1932, in which decisions were rendered by William R. Green, v. 2 [title page and table of cases]. 1933. viii p. ‡ Ju 3.2: G 82/2

— February calendar, 1934. 1934. 11 p. [Part of the pages are blank.] ‡ L.C. card 29-16270 Ju 3.5: 934/2

Creek Nation v. United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. H-510, 24 p. ‡ Ju 3.9/a: C 861/4

Crescent Plumbing & Heating Co., Inc., v. United States; report of commissioner. [1934.] no. 42278, p. 21-26. ‡ Ju 3.8: C 863

Ederer, R. J., Net and Twine Company. R. J. Ederer Net and Twine Company v. United States; report of commissioner. [1933.] no. J-588, p. 25-29. ‡ Ju 3.8: Ed 28

Elder Manufacturing Company v. United States; report of commissioner. [1934.] no. F-391, p. 11-15. ‡ Ju 3.8: El 22

Globe-Wernicke Company v. United States; report of commissioner. [1933.] no. M-185, p. 5-10. ‡ Ju 3.8: G 51/18

Golding. George E. Golding v. United States, on demurrer; [opinion of court] decided Jan. 8, 1934. [1934.] no. 42495, 3 p. ‡ Ju 3.9/a: G 569

Half. Ray O. Half, executrix of Henry L. Half, v. United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. M-309, 8 p. ‡ Ju 3.9/a: H 138

- Hallowell, Jones, & Donald.* William E. Jones, Frank W. Hallowell, and Walter M. Marston, surviving partners of Hallowell, Jones, and Donald, dissolved partnership, *v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. [4], 1933. [1933.] no. 41890, 9 p. [A rubber-stamp correction has been made in the decision date, substituting figure 4 for —.] †
Ju 3.9/a: H 158/2
- Hargrave.* W. W. Hargrave *v.* United States; report of commissioner. [1933.] no. 42355, p. 7-8. †
Ju 3.8: H 223
- Horne.* Roland D. Horne *v.* United States; special findings of fact [conclusion of law, and memorandum], decided Jan. 8, 1934. [1934.] no. M-130, 3 p. †
Ju 3.9/a: H 783
- Jelke.* First Union Trust & Savings Bank, as administrator with will annexed of John F. Jelke, *v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. L-73, 6 p. †
Ju 3.9/a: J 392/2
- Jenkins.* Safe Deposit and Trust Company of Baltimore et al. [administrators of Joseph W. Jenkins, jr.] *v.* United States; substitute report of commissioner. [1934.] no. M-395, p. 39-44. †
Ju 3.8: J 417/3
- Judgments.* [Judgments rendered, year ended Dec. 2, 1933.] [1933, published 1934.] 15 p. †
L.C. card 9-6546
Ju 3.6: 933
- Same, with title, Judgments of Court of Claims, letter transmitting statement of all judgments rendered by Court of Claims for year ended Dec. 2, 1933. Jan. 4, 1934. 15 p. (S.doc. 104, 73d Cong. 2d sess.) * Paper, 5c.
- Judgments rendered by Court of Claims, letter transmitting list of cases referred to court by resolution of Senate and orders entering judgments. Jan. 4, 1934. 1 p. (S.doc. 101, 73d Cong. 2d sess.) * Paper, 5c.
- King, W. S., & Co., Incorporated.* W. S. King & Company, Inc., *v.* United States; report of commissioner. [1933.] no. M-91, p. 29-32. † Ju 3.8: K 589
- Laher Auto Springs Company, Inc., v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. K-458, 4 p. †
Ju 3.9/a: L 139
- Lawley, George, & Son Corporation.* George Lawley & Son Corporation, of Boston, Mass., *v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Jan. 8, 1934. [1933, published 1934.] no. 15005 congressional, 9 p. †
Ju 3.9/a: L 425
- Lyon.* George P. Lyon *v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. M-378, 3 p. †
Ju 3.9/a: L 994
- Madeira Embroidery Company v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Jan. 8, 1934. [1934.] no. L-27, 7 p. †
Ju 3.9/a: M 264/2
- Marvin.* David P. Marvin *v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. 41924, 4 p. †
Ju 3.9/a: M 368/3
- Merwin.* Jerome E. Merwin *v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. 41904, 5 p. †
Ju 3.9/a: M 559
- Mollohon Manufacturing Company v.* United States; report of commissioner. [1933.] no. F-325, p. 5-8. †
Ju 3.8: M 738
- Moran Towing and Transportation Company, Incorporated, v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. L-121, 6 p. †
Ju 3.9/a: M 793
- Morris & Cumings Dredging Co., Inc., v.* United States; special findings of fact [conclusion of law, and opinion of court], decided Dec. 4, 1933. [1933.] no. L-56, 6 p. †
Ju 3.9/a: M 834/2

- Morse.* Neubert B. Morse, and Old Colony Trust Company, executors and trustees of Alfred B. Morse, and Julia A. Morse, v. United States; special findings of fact [conclusion of law, and opinion of court], decided Jan. 8, 1934. [1934.] no. H-538, 20 p. † Ju 3.9/a: M 835/2
- Mutual Chemical Company of America v. United States;* special findings of fact [conclusion of law, and opinion of court], decided Jan. 8, 1934. [1933, published 1934.] no. M-1, 13 p. † Ju 3.9/a: M 985/3
- Petroleum Iron Works Company of Ohio v. United States;* special findings of fact [conclusion of law, and opinion of court], decided Jan. 8, 1934. [1933, published 1934.] no. L-403, 5 p. † Ju 3.9/a: P 448
- Phi Gamma Delta Club v. United States;* special findings of fact [conclusion of law, and memorandum], decided Dec. 4, 1933. [1933.] no. M-398, 6 p. † Ju 3.9/a: P 53/2
- Postnikoff.* Albert S. Postnikoff and Martha L. Postnikoff v. United States, on demurrer; [opinion of court] decided Dec. 4, 1933. [1933.] no. 42357, 3 p. † Ju 3.9/a: P 846
- Raleigh.* James F. Raleigh v. United States; special findings of fact [conclusion of law, and opinion of court], decided Jan. 8, 1934. [1934.] [no.] L-500, 8 p. † Ju 3.9/a: R 138
- Reed.* Frank F. Reed v. United States; special findings of fact, conclusion of law [and memorandum] decided Dec. 4, 1933. [1933.] no. 41878, 2 p. † Ju 3.9/a: R 251
- Richardson.* William King Richardson v. United States; [opinion of court] decided Dec. 4, 1933. [1933.] no. 42405, 3 p. † Ju 3.9/a: R 397/2
- Russell.* George L. Russell v. United States; special findings of fact [conclusion of law, and memorandum], decided Jan. 8, 1934. [1933, published 1934.] no. 42367, 3 p. † Ju 3.9/a: R 913
- Samford.* A. C. Samford v. United States, on demurrer; [opinion of court] decided Dec. 4, 1933. [1933.] no. 41991, 3 p. † Ju 3.9/a: Sa 44
- Scarbrough.* J. W. Scarbrough and Lemuel Scarbrough, trustees of E. M. Scarbrough, v. United States; report of commissioner. [1933.] no. 41906, p. 9-11. † Ju 3.8: Sc 72
- Sharon Steel Hoop Company v. United States;* report of commissioner. [1933.] no. L-201, p. 15-21. † Ju 3.8: Sh 23
- Shipley Construction & Supply Company v. United States;* report of commissioner. [1934.] no. 42131, p. 5-8. † Ju 3.8: Sh 64/2
- Steiner.* August Steiner v. United States; report of commissioner. [1933.] no. M-209, p. 5-6. † Ju 3.8: St 35
- Union League Club of New York.* Union League Club [of New York] v. United States; special findings of fact [and conclusion of law], decided Dec. 4, 1933. [1933.] no. H-181, 39 p. † Ju 3.9/a: Un 3/10
- Union League Club [of New York] v. United States; special findings of fact [and conclusion of law], decided Dec. 4, 1933. [1933.] no. L-352, 39 p. † Ju 3.9/a: Un 3/9
- Wrigley, William, jr., Company.* William Wrigley, jr., Co. v. United States [special findings of fact, conclusion of law, and opinions of court, filed June 6, 1932]. Jan. 4, 1934. 12 p. (S.doc. 103, 73d Cong. 2d sess.) * Paper, 5c.

COURT OF CUSTOMS AND PATENT APPEALS

- Radiotelegraph transmitter indicators.* Customs appeal no. 3745, United States v. Herman H. Sticht & Co., transcript of record on appeal from Customs Court. [1933.] cover title, i+67 p. † Ju 7.6: St 51

How to order publications—See information following Contents

DISTRICT OF COLUMBIA

Court of Appeals. No. 5962, Apr. term, 1933, William J. Nealy et al. vs. Luther H. Reichelderfer et al., commissioners of District of Columbia.; brief for appellees. [1933.] cover title, ii+49 p. † DC 9.5: N 26

— No. 6062, Apr. term, 1933, Joseph L. Tepper v. James S. Fraser et al.; brief on behalf of District of Columbia. [1933.] cover title, 5 p. † DC 9.5: T 268

Reports. Report of government of District of Columbia, year ended June 30, 1933. 1934. iii+150 p. [Includes report of commissioners and miscellaneous reports.] * Paper, 10c. DC 1.1: 933

— Same. (H.doc. 128, 73d Cong. 2d sess.)

EMERGENCY BOARD (MOBILE AND OHIO RAILROAD, 1933)

NOTE.—Created by the President in proclamation of Nov. 25, 1933, under provisions of sec. 10 of railway labor act approved May 20, 1926.

Report of Emergency Board appointed Nov. 25, 1933, under sec. 10 of railway labor act, before Emergency Board appointed under provisions of railway labor act to investigate and report in respect of dispute between Mobile & Ohio Railroad Co., C. E. Ervin and T. M. Stevens, receivers, and Brotherhood of Locomotive Engineers, Order of Railway Conductors, Brotherhood of Locomotive Firemen and Enginemen, Brotherhood of Railway Trainmen, American Train Dispatchers' Association, Railway Employees' Department American Federation of Labor, Federated Shopcrafts (International Association of Machinists, International Brotherhood of Blacksmiths, Drop Forgers, and Helpers, Brotherhood of Railway Carmen of America, International Brotherhood of Boilermakers, Iron Ship Builders, and Helpers of America, Sheet Metal Workers' International Alliance, International Brotherhood of Electric Workers), Brotherhood of Maintenance of Way Employees. [1934.] 11 p. †

L.C. card A 34-209

MB 1.28: 933

EMERGENCY BOARD (SOUTHERN PACIFIC LINES (IN TEXAS AND LOUISIANA) AND TEXAS AND NEW ORLEANS RAILROAD, 1933)

NOTE.—Created by the President in proclamation of Nov. 23, 1933, under provisions of sec. 10 of railway labor act approved May 20, 1926.

Report of Emergency Board appointed Nov. 23, 1933, under sec. 10 of railway labor act, *in re* Southern Pacific Lines (in Texas and Louisiana), Texas & New Orleans Railroad Co., and certain of its employees represented by Brotherhood of Locomotive Engineers, Brotherhood of Locomotive Firemen and Enginemen, Order of Railway Conductors, Brotherhood of Railroad Trainmen. [1933.] 6 p. †

L.C. card A 34-113

MB 1.27: 933

EMERGENCY CONSERVATION WORK

NOTE.—The Emergency Conservation Work was established under the provisions of S. 598, 73d Congress (Public 5, approved Mar. 31, 1933), an act for relief of unemployment through performance of useful public work.

By Executive order of Apr. 5, 1933, for the purpose of carrying out the provisions of the act, the President appointed a Director of Emergency Conservation Work and made provision for an Advisory Council to the Director of Emergency Conservation Work.

Posters. Stop gullies, save your farm; [poster]. 1934. 19×12 in. [Prepared by Forest Service.] † Y 3.Em 3: 2 G 95

How to order publications—See information following Contents

Trees. Eastern forest tree diseases in relation to stand improvement; by George H. Hepting. [Partial revision, Jan. 1934.] Jan. 1934. iii+28 p. il. (Forestry publication 2.) [Prepared in cooperation with Plant Industry Bureau, Agriculture Department.] †
L.C. card Agr 33-883 Y 3.Em 3: 7/2/rev.

EMPLOYEES' COMPENSATION COMMISSION

Report. 17th annual report of United States Employees' Compensation Commission, July 1, 1932-June 30, 1933; commissioners, Jewell W. Swofford, chairman, Harry Bassett, John M. Morin. 1933. [1]+24 p. * Paper, 5c.
L.C. card 18-26057 EC 1.1: 933

— Same. (H.doc. 140, 73d Cong. 2d sess.)

FARM CREDIT ADMINISTRATION

NOTE.—Under an Executive order promulgated by the President Mar. 27, 1933, which order became effective May 27, the following existing agencies of the Federal Government, having to do solely with farm credits, were consolidated into a single agency to be known as the Farm Credit Administration: 1, Federal Farm Board; 2, Federal Farm Loan Bureau; 3, that portion of the functions of the Reconstruction Finance Corporation which has to do with the management of the 12 regional agricultural credit corporations and their branches; 4, Crop Production Loan Office and Seed Loan Office of the Agriculture Department. The chairman of the Federal Farm Board was continued in office as Governor of the Farm Credit Administration, and the Land Bank Commissioner, a member of the Federal Farm Loan Board (which was the executive head of the Federal Farm Loan Bureau), was continued in office subject to the jurisdiction of the Governor of the Farm Credit Administration.

Sec. 40 of H.R. 3835, 73d Congress (Public 10, approved May 12, 1933), provides for the perfecting of the organization.

Agricultural credit. Applying for production credit. Jan. 1934. [6] p. il. narrow 16° (Circular C.) † FCA 1.4/2: C

California Packing Corporation. In district court for southern district of California, northern division, in equity no. C-104-M, California Packing Corporation v. Sun-Maid Raisin Growers of California; brief of Farm Credit Administration, intervenor as amicus curiae. [1933.] cover title, ii+25 p. †
FCA 1.2: C 12/2

Loans. Farm loan mark now \$250,000,000, record since May 1 brings daily rate to between \$5,000,000 and \$6,000,000. [1934.] [4] p. il. narrow 8° [Reprinted from Evening star, Washington, D.C., Jan. 19, 1934.] †
FCA 1.2: L 78/2

Tax exempt debentures of Federal intermediate credit banks. for short term investments by banks, corporations, firms, and individuals. Jan. 1934. 8 p. narrow 8° (Circular 7.) † FCA 1.4: 7

FEDERAL BOARD FOR VOCATIONAL EDUCATION

NOTE.—Under provisions of Executive order 6166, dated June 10, 1933, effective Aug. 10, 1933, and Executive order 6227, dated July 27, 1933, effective Sept. 30, 1933, the functions, etc., of the Federal Board for Vocational Education were transferred to the Interior Department and made a part of the Education Office by order of the Secretary of the Interior on Oct. 10, 1933. The following publication, although issued by the Education Office, was prepared by the Federal Board for Vocational Education before the date of the transfer.

Farms. Reorganizing individual farm business, teaching procedure to be followed in evening agricultural schools [with source material references; by James H. Pearson, with counsel of C. L. Holmes]. Oct. 1933. iii+27 p. (Monograph 18.) [Prepared by Federal Board for Vocational Education in cooperation with Agricultural Economics Bureau but published by Education Office.] * Paper, 5c.
L.C. card E 34-35 VE 1.11: 18

FEDERAL CIVIL WORKS ADMINISTRATION

NOTE.—The Federal Civil Works Administration (also known as the C.W.A.) was established under authority of the national industrial recovery act of June 16, 1933, by Executive order of Nov. 9, 1933, for the purpose of increasing employment quickly, and as an agency to administer a program of public works as a part of the comprehensive program under preparation by the Federal Emergency Administration of Public Works. The Federal Emergency Relief Administrator was appointed, by the same Executive order, as administrator of the new organization.

- Manual.** Manual of financial procedure, accounting, and reporting for State and local civil works administrations. [Dec. 26, 1933, published] 1934. iii+199 leaves, il. [Issued in loose-leaf form for insertion in binder. A few of the leaves (called pages in the publication) carry text on verso and some of them are folded.] †
L.C. card 34-26043 Y 3.F 31/7: 2 M 31
- Same, Index. [1934.] 9 leaves. [Loose-leaf form.] †
Y 3.F 31/7: 2 M 31/ind.
- Prices.** Instructions to enumerators, local market price project: A, Prices paid by farmers for articles purchased. Jan. 2, 1934. iii+10 p. narrow 12° (C.E. 1-159.) †
Y 3.F 31/7: 2 In 7
- Rules.** Rules and regulations 2 and 3; Nov. 15, 1933. n.p. [1933]. 10 p. [Printed. Two numbers issued as one publication.] †
L.C. card 33-26758 Y 3.F 31/7: 7/2, 3
- Same 4, Federal projects. [1933.] 1 p. 4° [Mimeographed.] †
Y 3.F 31/7: 7/4
- Same 4, 8, 9, revised; Jan. 5, 1934. [1934.] 1 p. 4° [Mimeographed. Supplement to Rules and regulations 9.] †
Y 3.F 31/7: 7/4, 8, 9/rev.
- Same 5; Nov. 27, 1933. [1933.] 8 leaves, 4° [Mimeographed.] †
Y 3.F 31/7: 7/5
- Same 5 revised; Dec. 12, 1933, effective as of Nov. 16, 1933. 1933. [1]+11 p. [Printed.] †
Y 3.F 31/7: 7/5-2
- Same 7, 9, 11; [Nov. 27-Dec. 19, 1933]. 1933. [1]+4 p. [Printed. Three numbers issued as one publication. Rules and regulations 9 supersedes nos. 4 and 8.] †
Y 3.F 31/7: 7/7, 9, 11
- Same 8; Dec. 2, 1933. [1933.] 1 p. 4° [Mimeographed.] †
Y 3.F 31/7: 7/8
- Same 10; Dec. 13, 1933. 1933. [1]+6 p. [Printed. Amends Rules and regulations previously issued.] †
Y 3.F 31/7: 7/10
- Supplies.** General stipulations [relating to bids for materials furnished to Civil Works Administration]. 1933. 1 p. 4° (C.W.A. Form S 11.) †
Y 3.F 31/7: 2 B 47

FEDERAL EMERGENCY RELIEF ADMINISTRATION

NOTE.—The Federal Emergency Relief Administration (also known as the F.E.R.A.) was established under the provisions of sec. 3 (a) of H.R. 4606, 73d Congress (Public 15, approved May 12, 1933), an act to provide for cooperation by Federal Government with the several States and Territories and District of Columbia in relieving hardship and suffering caused by unemployment. The act also provides for the appointment by the President of a Federal Emergency Relief Administrator.

- Report.** Monthly report of Federal Emergency Relief Administration, Oct. 1-31, 1933; Harry L. Hopkins, Federal emergency relief administrator. 1934. ii+25 p. il. †
L.C. card 33-26505 Y 3.F 31/5: 8/933-5
- Same, Nov. 1-30, 1933; Harry L. Hopkins, Federal emergency relief administrator. 1934. ii+21 p. †
Y 3.F 31/5: 8/933-6

How to order publications—See information following Contents

FEDERAL HOME LOAN BANK BOARD**HOME OWNERS' LOAN CORPORATION**

Manual of rules and regulations of Home Owners' Loan Corporation. [Jan. 15] 1934. [2]+50 p. 4° [Several groups of pages are left blank, to be used for notes.] †
L.C. card 33-26969 Y 3.F 31/3: 8 M 31

FEDERAL POWER COMMISSION

Report. 13th annual report of Federal Power Commission, fiscal year 1933. 1934. x+350 p. * Paper, 20c.
L.C. card 21-27492 FP 1.1: 933

— Same. (H.doc. 141, 73d Cong. 2d sess.)

FEDERAL RADIO COMMISSION

Radio communication. Directions for use of Form 610, application for amateur license(s). [1933.] [2] p. 4° † RC 1.2: Am 1

Report. 7th annual report of Federal Radio Commission to Congress, fiscal year 1933. 1933. iii+45 p. il. 2 pl. map. * Paper, 15c.
L.C. card 27-27731 RC 1.1: 933

Unity School of Christianity. No. 6006, in Court of Appeals of District of Columbia, *Unity School of Christianity (WOQ) v. Federal Radio Commission, Radio Station KFH Company (KFH)*, intervener; brief on behalf of Federal Radio Commission. [1933.] cover title, i+14 p. † RC 1.7: Un 3/4

FEDERAL RESERVE BOARD

Federal reserve bulletin, Jan. 1934; [v. 20, no. 1]. 1934. iv+1-60 p. il. map, 4° [Monthly.] † Paper, 20c. single copy, \$2.00 a yr.; foreign subscription, \$2.60.
L.C. card 15-26318 FR 1.3/1: 20/1

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, banks upon which items will be received by Federal reserve banks for collection and credit, Jan. 1, 1934. 1934. iii+68 p. il. 4° †
L.C. card 16-26870 FR 1.9: 934/1

FEDERAL TRADE COMMISSION

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

Altoona Malt Company. In matter of Harry Sher, trading as Altoona Malt Co., et al., complaint and order; docket 2058, complaint, July 11, 1932, order, Feb. 27, 1933. 1933. [1]+266-274 p. ([Decision] 932.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a 2: 932

Arrow-Hart & Hegeman Electric Co. v. Federal Trade Commission; no. 183, circuit court of appeals, 2d circuit, Jan. 30, 1933 [per curiam order]. [1934.] 3 p. (F.T.C. [court decision] 135.) * Paper, 5c. FT 1.11/a 3: Ar 69

How to order publications—See information following Contents

- Brier, Samuel, & Co.* In matter of Samuel Brier, doing business as Samuel Brier & Co., complaint and order; docket 2097, complaint, Mar. 29, 1933, order, June 8, 1933. [1934.] p. 335-337. ([Decision] 939.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a 2: 939
- Chain stores.* Chain stores, chain-store wages, letter transmitting, in response to Senate resolution 224, 70th Congress, report relative to chain-store wages; filed with secretary of Senate, May 15, 1933. 1933. xviii+116 p. (S.doc. 82, 73d Cong. 2d sess.) * Paper, 10c. L.C. card 34-26043
- Chain stores, prices and margins of chain and independent distributors, Detroit, grocery, letter transmitting, in response to Senate resolution 224, 70th Congress, report relative to prices and margins of chain and independent distributors, Detroit, grocery; filed with secretary of Senate, June 22, 1933. 1933. xii+42 p. (S.doc. 81, 73d Cong. 2d [1st] sess.) * Paper, 10c. L.C. card 33-26893
- Congo Pictures, Limited.* In matter of Congo Pictures, Ltd., Nathaniel H. Spitzer, individually, and as president of Congo Pictures, Ltd., William Alexander, individually, and as vice president of Congo Pictures, Ltd., William Sydney Campbell, individually, and as secretary of Congo Pictures, Ltd., Harold D. Smith, complaint (synopsis) [report] findings, and order; docket 1938, complaint, Apr. 8, 1931, decision, Mar. 27, 1933. 1934. [1]+280-297 p. ([Decision] 934.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a2: 934
- Drollinger, Howard B.* In matter of Howard B. Drollinger, complaint and order; docket 1868, complaint, Oct. 23, 1930, order, June 16, 1933. 1934. [1]+348-351 p. ([Decision] 941.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a2: 941
- Edwin Cigar Company, Incorporated.* No. 12853, in circuit court of appeals for 2d circuit, Oct. term, 1933, Federal Trade Commission v. Edwin Cigar Company, Inc., on application for enforcement of order of Federal Trade Commission; reply brief for petitioner. [1933.] cover title, 8 p. large 8° † FT 1.5: Ed 99/3
- Export Petroleum Company of California, Limited.* In matter of Export Petroleum Company of California, Ltd., complaint (synopsis) [report] findings, and order; docket 1969, complaint, Sept. 22, 1931, decision, Nov. 14, 1932. [1933.] p. 119-124. ([Decision] 912.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a2: 912
- Feldman & Sons.* In matter of David Feldman, individually and trading as Feldman & Sons, complaint and order; docket 2076, complaint, Nov. 30, 1932, order, Apr. 10, 1933. 1934. [1]+326-328-2 p. ([Decision] 937.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a2: 937
- Hall, James B., jr., Incorporated.* No. 12852, in circuit court of appeals for 2d circuit, Oct. term, 1933, Federal Trade Commission v. James B. Hall, jr., Inc., on application for enforcement of order of Federal Trade Commission; reply brief for petitioner. [1933.] cover title, 8 p. large 8° † FT 1.5: H 143/3
- Hughes, E. Griffiths, Incorporated.* E. Griffiths Hughes, Inc., v. Federal Trade Commission; no. 5636, Court of Appeals of District of Columbia, argued Jan. 10-11, 1933, decided Jan. 30, 1933 [opinion of court]. [1934.] 4 p. (F.T.C. [court decision] 136.) * Paper, 5c. FT 1.11/a3: H 874
- Keppel, R. F., & Bro., Incorporated.* R. F. Keppel & Bro., Inc., v. Federal Trade Commission; no. 4835, circuit court of appeals, 3d circuit, Jan. 25, 1933 [opinion of court]. [1934.] 8 p. (F.T.C. [court decision] 134.) * Paper, 5c. FT 1.11/a3: K 446
- Mahaffey Commission Company.* In matter of Mahaffey Commission Company and C. E. Malmin, alias Northern Agricultural Institute, complaint and order; docket 2066, complaint, Oct. 3, 1932, order, Mar. 1, 1933. 1933. [1]+274-279-1 p. ([Decision] 933.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a2: 933

- Michelsen, H., Company, Incorporated.* In matter of H. Michelsen Company, Inc., complaint (synopsis) [report] findings, and order; docket 2033, complaint, May 11, 1932, decision, May 8, 1933. [1934.] p. 329-334-1. ([Decision] 938.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a2: 938
- Migdall, Ben.* In matter of Ben Migdall and Ben Ritholz, complaint (synopsis) [report] findings, and order; docket 2057, complaint, July 9, 1932, decision, Feb. 14, 1933. [1933.] p. 261-265-1. ([Decision] 931.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a2: 931
- Nancy Lee Institute.* In matter of Nancy Lee Institute, trading as Nancy Lee and as Mary Titus, complaint (synopsis) [report] findings, and order; docket 1996, complaint, Jan. 18, 1932, decision, Apr. 10, 1933. 1934. [1]+314-325 p. ([Decision] 936.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a 2: 936
- Natural Eyesight Institute, Incorporated.* No. —, in circuit court of appeals for 9th circuit, Oct. term, 1933, Federal Trade Commission v. Natural Eyesight Institute, Inc., application for enforcement of order of Federal Trade Commission. [1933.] cover title, 10 p. † FT 1.5: N 219
- O'Brien & Co.* In matter of Richard A. O'Brien, trading as O'Brien & Co., complaint and order; docket 2083, complaint, Dec. 16, 1932, order, Feb. 7, 1933. 1933. [1]+254-256-1 p. ([Decision] 929.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a 2: 929
- Public utilities.* Utility corporations, letters transmitting, in response to Senate resolution 83 [70th Congress] monthly report on electric power and gas utilities inquiry, with exhibits in response to Senate resolution 112 [71st Congress]; filed with secretary of Senate, Jan. 16, 1933. 1933. no. 49, xii+458 p. (S.doc. 92, pt. 49, 70th Cong. 1st sess.) * Paper, 50c. L.C. card 28-26408
- Report.* Annual report of Federal Trade Commission, fiscal year 1933. 1933. vii+145 p. 1 pl. * Paper, 15c. L.C. card 15-26727 FT 1.1: 933
- Same. (H.doc. 122, 73d Cong. 2d sess.)
- Theronoid, Incorporated.* In matter of Theronoid, Inc., Theronoid Corporation, Philip Illsley, J. Roy Owens, and J. N. Watson [president and directors], complaint (synopsis) [report] findings, and order; docket 1865, complaint, Mar. 10, 1931, decision, Apr. 8, 1933. 1934. [1]+298-313 p. ([Decision] 935.) [From F.T.C. decisions, v. 17.] * Paper, 5c. FT 1.11/a 2: 935

GOVERNMENT PRINTING OFFICE

- Report.* Annual report of Public Printer [with report of technical director, fiscal year] 1933. 1934. ii+130 p. [Illustrations on p. 2 and 3 of cover. This report also covers certain features of the work from July 1 to Dec. 15 of the calendar year 1933.] † GP 1.1: 933
L.C. card 11-29491
- Same. (S.doc. 92, 73d Cong. 2d sess.)

DOCUMENTS OFFICE

- Agricultural chemistry* and soils and fertilizers, list of publications for sale by superintendent of documents. Nov. 1933. [2]+19+[1] p. (Price list 46, 30th edition.) † GP 3.9: 46/30
L.C. card 25-27431
- Finance*, banking, budget, accounting, list of publications for sale by superintendent of documents. Dec. 1933. [2]+38 p. (Price list 28, 24th edition.) † GP 3.9: 28/24
L.C. card 26-26476
- Immigration*, naturalization, citizenship, and aliens, list of publications for sale by superintendent of documents. Dec. 1933. [2]+14 p. (Price list 67, 19th edition.) † GP 3.9: 67/19
L.C. card 26-26387

How to order publications—See information following Contents

Insects, bees, honey, and insects injurious to man, animals, plants, and crops, list of publications for sale by superintendent of documents. Dec. 1933. [2]+22 p. (Price list 41, 27th edition.) †
L.C. card 25-27428 GP 3.9: 41/27

Laws, Federal and State, opinions of Attorney General, decisions of courts, list of publications for sale by superintendent of documents. Nov. 1933. [2]+30 p. (Price list 10, 25th edition.) †
L.C. card 26-26488 GP 3.9: 10/25

Monthly catalog, United States public documents (with prices), no. 468; Dec. 1933. 1934. v+421-499 p. * Paper, 10c. single copy, 75c. a yr.; foreign subscription, \$1.35.
L.C. card 4-18088 GP 3.8/1: 934/6

Plants, culture of fruits, vegetables, grain, grasses, and seeds, list of publications for sale by superintendent of documents. Nov. 1933. [2]+42 p. (Price list 44, 27th edition.) †
L.C. card 26-26172 GP 3.9: 44/27

Roads, list of publications for sale by superintendent of documents. Dec. 1933, [published] 1934. [2]+6 p. (Price list 45, 22d edition.) †
L.C. card 26-26173 GP 3.9: 45/22

Weekly list of selected United States Government publications, Jan. 3-31, 1934. [1934.] Each 4 p. †
L.C. card 28-26554 GP 3.17: 934/1-5

NOTE.—The Weekly list is an advertising list of United States Government publications for sale by the Superintendent of Documents. Some of the publications for free distribution are also listed. The list is arranged alphabetically by subjects, with annotations and prices. It may be obtained free of charge upon application to the Superintendent of Documents, Government Printing Office, Washington, D.C.

INTERIOR DEPARTMENT

NOTE.—The decisions of the Department of the Interior are issued in signatures, 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 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.

Indians. Recommendations of commissioner of Indian affairs, letter transmitting [list of cancellations and adjustments made with individual Indians and tribes of Indians]. Jan. 3, 1934. 6 p. (H.doc. 202, 73d Cong. 2d sess.) * Paper, 5c.

— Recommendations of commissioner of Indian affairs, letter transmitting [list of cancellations and adjustments made with individual Indians and tribes of Indians]. Jan. 4, 1934. 8 p. (H.doc. 207, 73d Cong. 2d sess.) * Paper, 5c.

Perry, Alonzo. No. 6051, in Court of Appeals of District of Columbia, Apr. term, 1933, United States ex rel. Alonzo Perry, a minor, by his legal guardian, G. W. Busby, v. Harold L. Ickes, Secretary of Interior; brief of appellee, including points and authorities in support of motion to dismiss. [1933.] cover title, ii+30 p. †
I 1.55: P 429/3

Scientific research. Curtailment of activities in connection with scientific research, letter transmitting, in response to resolution, statement showing reductions in personnel, compensation, and curtailment of activities in connection with scientific research and experimentation. Jan. 4, 1934. 4 p. (S.doc. 102, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26951

ALASKA

Report. Annual report of governor of Alaska to Secretary of Interior, fiscal year 1933. 1933. iv+36 p. * Paper, 5c.
L.C. card 14-30044

I 1.5: 933

How to order publications—See information following Contents

EDUCATION OFFICE

NOTE.—The functions, etc., of the Federal Board for Vocational Education were transferred to the Interior Department and made a part of the Education Office on Oct. 10, 1933.

For detailed information and for a publication prepared by the Federal Board for Vocational Education previous to its transfer to the Interior Department, see p. 551.

Children. Education of exceptional children, chapter 6 of Biennial survey of education in United States, 1930-32; [prepared by Emery M. Foster, Julia E. Isdell, Rose Marie Smith, Elise H. Martens, and Beatrice McLeod]. 1933.

[1]+85 p. (Bulletin 2, 1933.) [Advance pages from Biennial survey.]

* Paper, 10c.

L.C. card E 14-746

I 16.3: 933/2/chap. 6

Mechanical engineering. Guidance leaflets: Mechanical engineering [with list of references; by Walter J. Greenleaf]. [Reprint] 1934. ii+12 p. (Leaflet 13.) * Paper, 5c.

L.C. card E 32-215

I 16.44: 13/2-2

Medicine. Guidance leaflets: Medicine [with list of references; by Walter J. Greenleaf]. [Reprint] 1933. ii+14 p. (Leaflet 6.) [This leaflet issued under the title Guidance is the same as the corresponding publication previously called Careers.] * Paper, 5c.

L.C. card E 32-485

I 16.44: 6/2

Public schools. Statistics of city school systems for 1931-32, chapter 2 of Biennial survey of education in United States, 1930-32; [prepared by Emery M. Foster, Lester B. Herlihy, Lula M. Comstock, Julia E. Isdell, and Walter S. Deffenbaugh]. 1933. [1]+105 p. il. (Bulletin 2, 1933.) [Advance pages from Biennial survey.] * Paper, 10c.

L.C. card E 8-675

I 16.3: 933/2/chap. 2

School life, Jan. 1934; v. 19, no. 5. [1934.] cover title, p. 85-108, 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, 85c.

L.C. card E 18-902

I 16.26/1: 19/5

GEOLOGICAL SURVEY

NOTE.—The publications of the United States Geological Survey consist of Annual reports, Monographs, Professional papers, Bulletins, Water-supply papers, topographic maps (some of which bear descriptive texts), base and contour and other maps of the United States and of the States, folios of the Geologic atlas of the United States, and the World atlas of commercial geology (pt. 1, out of print). Practically all of them are sale publications; the exceptions are indicated by the dagger (†). The maps and folios and the World atlas of commercial geology, pt. 2, are sold by the Geological Survey at Washington, D.C. A discount of 40 percent is allowed on any order for maps or folios that amounts to \$5.00 at the retail price. This discount applies to an order for either maps or folios alone or for maps and folios together. Remittance for these publications should be made by money order payable to the Director of the Geological Survey, Washington, D.C. Orders for other publications that are for sale should be sent to the Superintendent of Documents, Washington, D.C.

Alaska. Mineral deposits of Rampart and Hot Springs districts, Alaska, by J. B. Mertie, jr.; Placer concentrates of Rampart and Hot Springs districts, by A. E. Waters, jr. 1934. iv+163-246 p. il. 3 maps. (Bulletin 844 D.)

* Paper, 10c.

I 19.3: 844-D

— Mineral industry of Alaska in 1932; by Philip S. Smith. 1934. ii+1-91 p. il. (Bulletin 857 A.) [Includes Selected list of Geological Survey publications on Alaska.] * Paper, 10c.

I 19.3: 857-A

— Past placer-gold production from Alaska; by Philip S. Smith. 1933. [1]+93-98 p. 1 tab. (Bulletin 857 B.) * Paper, 5c.

I 19.3: 857-B

— Suslota Pass district, upper Copper River region, Alaska; by Fred H. Moffit. 1933. ii+137-152 p. map. (Bulletin 844 C.) * Paper, 15c.

I 19.3: 844-C

Atlantic Coastal Plain. Surface water supply of United States, 1932: pt. 2, South Atlantic slope and eastern Gulf of Mexico basins; Nathan C. Grover, chief hydraulic engineer, E. D. Burchard, J. J. Dirzulaitis, A. E. Johnson, C. E. McCashin, and D. S. Wallace, district engineers. 1934. vii+221 p. il. (Water-supply paper 727.) [Prepared in cooperation with Alabama, Florida, Mississippi, North Carolina, South Carolina, and Virginia.] * Paper, 15c.

L.C. card GS 9-363

I 19.13: 727

How to order publications—See information following Contents

- Geology.** Shorter contributions to general geology, 1932-33, T. W. Stanton, chief geologist; [title page, contents, and index]. 1933. iv+115-117 p. 4° (Professional paper 175 [title page, etc.]) †
L.C. card GS 15-90 I 19.16: 175/t. p. & ind.
- Gulf Coastal Plain.** Surface water supply of United States, 1932: pt. 8, Western Gulf of Mexico basins; Nathan C. Grover, chief hydraulic engineer, C. E. Ellsworth, Robert Follansbee, and Berkeley Johnson, district engineers. 1933. vi+197 p. il. (Water-supply paper 733.) [Prepared in cooperation with New Mexico and Texas.] * Paper, 15c.
L.C. card GS 10-346 I 19.13: 733
- Missouri River.** Surface water supply of United States, 1932: pt. 6, Missouri River basin; Nathan C. Grover, chief hydraulic engineer, H. C. Beckman, Robert Follansbee, W. A. Lamb, T. R. Newell, and J. B. Spiegel, district engineers. 1933. x+349 p. il. (Water-supply paper 731.) [Prepared in cooperation with Kansas, Missouri, Montana, Nebraska, North Dakota, and Wyoming.] * Paper, 20c.
L.C. card GS 10-383 I 19.13: 731
- Molybdenum.** Climax molybdenum deposit, Colorado, by B. S. Butler and J. W. Vanderwilt; with section on history, production, metallurgy, and development by Charles W. Henderson. 1933. iv+195-237 p. il. 8 pl. 5 are in pocket, 6 p. of pl. 2 maps in pocket. (Bulletin 846 C.) * Paper, 50c.
I 19.3: 846-C
- Pacific States.** Surface water supply of United States, 1932: pt. 12, North Pacific slope basins, C, Pacific slope basins in Oregon and lower Columbia River basin; Nathan C. Grover, chief hydraulic engineer, G. H. Canfield and G. L. Parker, district engineers. 1933. vi+167 p. il. (Water-supply paper 739.) [Prepared in cooperation with Oregon and Washington.] * Paper, 15c.
L.C. card GS10-167 I 19.13: 739
- Publications** issued in Dec. 1933; list 310. [1934.] 4 p. [Monthly.] †
I 19.14/4: 310

NATIONAL PARKS, BUILDINGS, AND RESERVATIONS OFFICE

NOTE.—Under provisions of Executive order 6166, dated June 10, 1933, effective Aug. 10, 1933, all functions of administration of public buildings, reservations, national parks, national monuments, and national cemeteries are consolidated in the Office of National Parks, Buildings, and Reservations in the Department of the Interior. This transfer and consolidation of functions includes, among others, those of the National Park Service of the Department of the Interior and the national cemeteries and parks of the War Department which are located within the continental limits of the United States.—The functions of the following agencies are transferred to the Office of National Parks, Buildings, and Reservations and the agencies abolished: Arlington Memorial Bridge Commission, Public Buildings Commission, Public Buildings and Public Parks of National Capital Office, National Memorial Commission, Rock Creek and Potomac Parkway Commission. A later Executive order, no. 6228, dated July 28, 1933, postpones the transfer of certain national cemeteries until further order.

- Great Smoky Mountains National Park.** General information regarding Great Smoky Mountains National Park, N.C.-Tenn., open all year [with list of references]. Washington, 1933. [2]+20 p. il. map. [Rotoprinted.] †
I 30.2: G 79
- Shenandoah National Park** project, Va. [1933.] [2]+8 p. il. map. [Rotoprinted. Another illustration on front cover.] †
I 30.2: Sh 4

PERRY'S VICTORY MEMORIAL COMMISSION

- Report.** 14th annual report of Perry's Victory Memorial Commission [year ended Dec. 1] 1933. Jan. 8, 1934. 9 p. (H.doc. 211, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 21-26722

RECLAMATION BUREAU

- Agency Valley Dam,** Vale project, Oreg. (Federal Emergency Administration of Public Works project). n.p. [1933]. cover title, 48 p. 22 pl. 2 maps. 4° (Specifications 560.) [Consists of schedule, specifications, and drawings for irrigation project, proposals to be received until Jan. 16, 1934.] † Paper, \$2.00.
I 27.8: 560

How to order publications—See information following Contents

Boulder Canyon project. Emergency gates and needle valves for canyon wall outlet works, Boulder Dam, Boulder Canyon project, Ariz.-Calif.-Nev. (Federal Emergency Administration of Public Works project). n.p. [1934]. cover title, 22 p. 38 pl. 4° (Specifications 562.) [Consists of invitation for bids, schedule, specifications, and drawings for project, proposals to be received until Feb. 5, 1934.] † Paper, \$3.00. I 27.8: 562

Manual of Bureau of Reclamation, edition of 1927, revised Oct. 1, 1928, 1929, 1930, 1931, 1933: [Manual amendments, list 5; Oct. 1, 1933]. 1933. v p. [Accompanied by reprints of certain pages, including new title page and foreword, to be inserted in their proper places in v. 1 of the Manual of Bureau of Reclamation, edition of 1927, as revised Oct. 1, 1931. A list of these reprinted pages is given on p. iii of List 5 here cataloged.] †
L.C. card 34-26045 I 27.2: M 31/3/927/list 5

Owyhee irrigation project. Owyhee River siphon, Snivley siphon, and concrete bench flume, north canal, Mitchell Butte division, Owyhee project, Oreg.-Idaho (Federal Emergency Administration of Public Works project). n.p. [1933]. cover title, 45 p. 29 pl. map, 4° (Specifications 559.) [Consists of schedules, specifications, and drawings for irrigation project, proposals to be received until Jan. 18, 1934.] † Paper, \$2.50. I 27.8: 559

— Plate-steel pipes for Owyhee River and Snivley siphons and structural steel bridge for Owyhee River siphon, Mitchell Butte division, Owyhee project, Oreg.-Idaho (Federal Emergency Administration of Public Works project). n.p. [1933]. cover title, 24 p. 19 pl. 4° (Specifications 558.) [Consists of schedules, specifications, and drawings for irrigation project, proposals to be received until Jan. 15, 1934.] † Paper, \$2.00. I 27.8: 558

VIRGIN ISLANDS

Report. Annual report of governor of Virgin Islands, fiscal year 1933. 1933. iii+12 p. * Paper, 5c.
L.C. card 26-27791 I 1.65/1: 933

INTERSTATE COMMERCE COMMISSION

NOTE.—The bound volumes of the decisions, usually known as Interstate Commerce Commission reports and Interstate Commerce Commission valuation reports, are sold by the Superintendent of Documents, Washington, D.C. at various prices, depending upon the size of the volume. Separate decisions or opinions are sold on subscription, price \$1.00 per volume; foreign subscription, \$1.50; single copies, usually 5c. In ordering a volume, be sure to specify whether Finance, Traffic, or Valuation decisions are desired. Entries for the separate decisions are grouped below under center heads following other Interstate Commerce Commission publications.

Brakes. [Order promulgated] at general session of Interstate Commerce Commission on 6th of June 1910, in matter of requiring increase in minimum percentage of power brakes. [Reprint] 1933. 1 p. † IC 1.9: B 73/2/933

Decisions. Decisions of Interstate Commerce Commission, Dec. 1932-Apr. 1933. 1933. xxxiii+901 p. (Interstate Commerce Commission reports, v. 191.) [The first print of this publication had an incorrect title page but the edition was recalled and a new title page substituted.] * Cloth, \$1.75.
L.C. card 8-30656 IC 1.6/1: 191

— See also, below, center heads beginning *Decisions*.

Finance decisions. See below, center head *Decisions (Finance)*.

Freight. Freight commodity statistics of class 1 steam railways in United States, 2d quarter, 1933; [prepared in] Bureau of Statistics. [1933.] 10 p. oblong large 8° (Statement Q-500.) [Subject to revision.] †
L.C. card A 25-724 IC 1 ste. 26: 933/2

— Same, 3d quarter, 1933; [prepared in] Bureau of Statistics. [1934.] 10 p. oblong large 8° (Statement Q-500.) [Subject to revision.] †
IC 1 ste. 26: 933/3

How to order publications—See information following Contents

Fuel for locomotives (charged to operating expenses), class 1 steam railways in United States, compiled from 141 reports representing 152 steam railways, switching and terminal companies not included, Nov. 1933 and 1932 [and] 11 months ended with Nov. 1933 and 1932; [prepared in] Bureau of Statistics. 1934. 1 p. oblong large 8° (Statement M-230.) [Subject to revision.] †
IC 1 ste. 30: 933/11

Opinions. See, above, *Decisions*—below, center heads beginning *Decisions*.

Pennsylvania Railroad. No. 361, in Supreme Court, Oct. term, 1933, Interstate Commerce Commission v. Pennsylvania Railroad Company and Pennsylvania Company, on writ of certiorari to circuit court of appeals for 3d circuit; brief for Interstate Commerce Commission. [1933.] cover title, ii+77 p. †
IC 1.13/1: P 38/23

Railroad accidents. Summary of accident investigation reports, no. 56, Apr.-June 1933; [prepared in] Bureau of Safety. 1933. iii+32 p. [Quarterly.]
* Paper, 5c. single copy, 20c. a yr.; foreign subscription, 30c.

L.C. card A 20-942

IC 1 acci. 7: 56

— Summary of accidents reported by steam railways, Sept. 1933 [and 9 months ending with Sept. 1933, with quarterly summaries by roads and States, July-Sept. 1933; prepared in] Bureau of Statistics. [1934.] 8 p. oblong large 8° (Statement M-400.) [Subject to revision.] †
L.C. card A 27-80

IC 1 ste. 31: 933/9

— Same, Oct. 1933 [and 10 months ending with Oct. 1933; prepared in] Bureau of Statistics. [1934.] [2] p. oblong large 8° (Statement M-400.) [Subject to revision.] †

IC 1 ste. 31: 933/10

Railroad employees. Wage statistics of class 1 steam railways in United States, compiled from 152 monthly reports of employees, service, and compensation covering 154 class 1 steam railways, Nov. 1933; [prepared in] Bureau of Statistics. [1934.] 4 p. il. oblong large 8° (Statement M-300.) †
L.C. card A 29-382

IC 1 ste. 25: 933/11

Railroads. Freight and passenger service operating statistics of class 1 steam railways in United States, compiled from 141 reports of freight service statistics representing 152 railways and from 137 reports of passenger service statistics representing 148 railways (switching and terminal companies not included), Nov. 1933 and 1932 [and 11 months ended with Nov. 1933 and 1932; prepared in] Bureau of Statistics. [1934.] [2] p. oblong large 8° (Statement M-210.) [Subject to revision.] †
L.C. card A 29-379

IC 1 ste. 21: 933/11

— Graphical supplement to monthly reports: [Road freight train expenses (accounts 392-402) per loaded car-mile, etc.], based on reports of class 1 steam railways; [prepared in] Bureau of Statistics. 1934. 1 p. il. oblong large 8° (Series 1934, no. 1.) †

IC 1 ste. 33: 934/1

— Operating revenues and operating expenses of class 1 steam railways in United States, compiled from 149 monthly reports of revenues and expenses representing 150 class 1 steam railways, Nov. 1933 and 1932 [and 11 months ended with Nov. 1933 and 1932; prepared in] Bureau of Statistics. 1934. [2] p. il. oblong large 8° (Statement M-100.) [Subject to revision.] †
L.C. card A 28-2266

IC 1 ste. 19: 933/11

— Operating revenues and operating expenses of large steam railways, selected items for roads with annual operating revenues above \$25,000,000, Nov. 1933 and 1932 [and] 11 months ended with Nov. 1933 and 1932; [prepared in] Bureau of Statistics. [1934.] [2] p. oblong large 8° (Statement M-150.) [Subject to revision.] †
L.C. card A 29-378

IC 1 ste. 20: 933/11

— Operating statistics of large steam railways, selected items for Nov. 1933, compared with Nov. 1932, for roads with annual operating revenues above \$25,000,000; [prepared in] Bureau of Statistics. [1934.] [2] p. oblong large 8° (Statement M-200.) [Subject to revision.] †
L.C. card A 29-380

IC 1 ste. 22: 933/11

Railroads—Continued

- Revenue traffic statistics of class 1 steam railways in United States, including mixed-train service, compiled from 140 reports representing 153 steam railways, switching and terminal companies not included, Oct. 1933 and 1932 [and] 10 months ended with Oct. 1933 and 1932; [prepared in] Bureau of Statistics. 1934. 1 p. oblong large 8° (Statement M-220.) [Subject to revision.] †
L.C. card A 29-381 IC 1 ste. 24: 933/10
- Selected income and balance-sheet items of class 1 steam railways in United States, compiled from 145 reports representing 150 steam railways [Oct. 1933 and 1932 and 10 months of 1933 and 1932; prepared in] Bureau of Statistics. 1933. 1 p. oblong large 8° (Statement M-125.) [Subject to revision.] †
L.C. card A 32-1785 IC 1 ste. 34: 933/10
- Same [Nov. 1933 and 1932 and 11 months of 1933 and 1932; prepared in] Bureau of Statistics. 1934. 1 p. oblong large 8° (Statement M-125.) [Subject to revision.] †
IC 1 ste. 34: 933/11
- Report.* 47th annual report of Interstate Commerce Commission, Dec. 1, 1933. 1933. lii+138 p. [Report covers the period from Nov. 1, 1932 to Oct. 31, 1933, except as otherwise noted.] * Cloth, 75c.
L.C. card 9-14672 IC 1.1: 933
- Same. (H.doc. 137, 73d Cong. 2d sess.)
- Safety Bureau.* Report of director of Bureau of Safety to Interstate Commerce Commission, fiscal year 1933, and extracts from 47th annual report of Interstate Commerce Commission pertaining to safety appliances, hours of service, automatic train control, investigation of accidents, medals of honor, and investigation of safety devices. 1933. [1]+24 p. * Paper, 5c.
L.C. card 17-26073 IC 1 saf. 1: 933
- Traffic decisions.* See, above, *Decisions*, v. 191—below, center head *Decisions (Traffic)*.
- Valuation decisions.* See, below, center head *Decisions (Valuation)*.

Decisions (Finance)

NOTE.—The following decisions or opinions issued in separate form are from the Interstate Commerce Commission reports.

- Arizona and New Mexico Railway.* Finance docket no. 10090, Arizona & New Mexico Railway Company et al, abandonment; decided Oct. 31, 1933. [1933.] p. 603-604. (F-5530.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5530
- Arizona Eastern Railroad.* Finance docket no. 10148, Arizona Eastern Railroad Company et al, abandonment; decided Nov. 14, 1933. [1934.] p. 637-638. (F-5537.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5537
- Finance docket no. 10153, Arizona Eastern Railroad Company et al, abandonment; decided Nov. 15, 1933. [1934.] p. 645-646. (F-5540.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5540
- Atchison, Topeka and Santa Fe Railway.* Finance docket no. 9944, Atchison, Topeka & Santa Fe Railway Company abandonment; decided Nov. 8, 1933. [1933.] p. 629-632. (F-5534.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5534
- California, Arizona and Santa Fe Railway.* Finance docket no. 9186, California, Arizona & Santa Fe Railway Company control; decided Nov. 24, 1933. [1934.] p. 667-668. (F-5548.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5548
- Chicago and Western Indiana Railroad.* Finance docket no. 9651, Chicago & Western Indiana Railroad Company bonds; decided Oct. 9, 1933. [1933.] p. 565-571. (F-5520.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5520
- Denver Intermountain and Summit Railway.* Finance docket no. 9556, Denver Intermountain & Summit Railway Company proposed acquisition; decided Nov. 29, 1933. [1934.] p. 707-717. (F-5558.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5558

How to order publications—See information following Contents

- Denver Pacific Railroad.* Finance docket no. 9087, Denver Pacific Railroad Company proposed construction; decided Nov. 28, 1933. [1934.] p. 687-688. (F-5555.) [From v. 193 (volume number is incorrectly given as 197).] * Paper, 5c. IC 1.6/1a: F-5555
- Eriton Railroad.* Finance docket no. 10068, Eriton Railroad Company et al. abandonment; decided Nov. 4, 1933. [1934.] p. 633-634. (F-5535.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5535
- Louisville and Nashville Railroad.* Finance docket no. 9380, Louisville & Nashville Railroad Company abandonment; [decided Nov. 27, 1933]. 1934. [1]+680-684 p. (F-5553.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5553
- Finance docket no. 9860, Louisville & Nashville Railroad Company abandonment; decided Oct. 31, 1933. [1933.] p. 595-600. (F-5528.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5528
- Meridian and Bigbee River Railway.* Finance docket no. 9179, Meridian & Bigbee River Railway Company reconstruction loan; [decided Sept. 30, 1933]. 1933. [1]+506-510 p. (F-5504.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5504
- Same; decided Nov. 27, 1933. [1934.] p. 677-679. (F-5552.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5552
- Middletown and Unionville Railroad.* Finance docket no. 10061, Middletown & Unionville Railroad Company bonds; [decided Oct. 27, 1933]. 1933. [1]+588-590 p. (F-5526.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5526
- Minneapolis and St. Louis Railroad.* Finance docket no. 10187, Minneapolis & St. Louis Railroad Company receiver's certificates; decided Nov. 14, 1933. [1934.] p. 639-640. (F-5538.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5538
- Minnesota, Dakota and Western Railway.* Finance docket no. 639, Minnesota, Dakota & Western Railway Company guaranty settlement; decided Nov. 28, 1933. [1934.] p. 685-686. (F-5554.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5554
- Missouri Pacific Railroad.* Finance docket no. 9742, Missouri Pacific Railroad Company abandonment; decided Nov. 22, 1933. [1934.] p. 659-664. (F-5546.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5546
- Morristown and Erie Railroad.* Finance docket no. 10204, Morristown & Erie Railroad Company bonds; decided Nov. 27, 1933. [1934.] p. 673-674. (F-5550.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5550
- New York Central Railroad.* Finance docket no. 8481, New York Central Railroad Company acquisition of Boyne City, Gaylord & Alpena Railroad; decided Nov. 7, 1933. [1933.] p. 607-618. (F-5532.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5532
- Oregon Electric Railway.* Finance docket no. 9006, Oregon Electric Railway Company proposed construction; decided Nov. 7, 1933. [1933.] p. 619-623. (F-5533.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5533
- Oregon Short Line Railroad.* Finance docket no. 9096, Oregon Short Line Railroad Company abandonment; decided Nov. 29, 1933. [1934.] p. 697-706. (F-5557.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5557
- Pennsylvania Railroad.* Finance docket no. 10076, Pennsylvania Railroad Company abandonment; decided Aug. 18, 1933. 1933. p. 415. (F-5467.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5467
- Pere Marquette Railway.* Finance docket no. 9904, Pere Marquette Railway Company abandonment; decided Nov. 15, 1933. [1934.] p. 641-644. (F-5539.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5539
- Porterville Northeastern Railway.* Finance docket no. 10164, Porterville Northeastern Railway Company et al. abandonment; decided Nov. 16, 1933. [1934.] p. 647-648. (F-5541.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5541

- St. Louis-San Francisco Railway.* Finance docket no. 10158, St. Louis-San Francisco Railway Company et al. abandonment; decided Nov. 18, 1933. [1934.] p. 651-652. (F-5543.) [From v. 193.] * Paper, 5c.
IC 1.6/1a: F-5543
- South Pacific Coast Railway.* Finance docket no. 10120, South Pacific Coast Railway Company et al. abandonment; decided Nov. 14, 1933. [1934.] p. 635-636. (F-5536.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5536
- Southern Pacific Company.* Finance docket no. 9892, Southern Pacific Company reconstruction loan; decided Oct. 31, 1933. [1933.] p. 601-602. (F-5529.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5529
- Finance docket no. 9988, Southern Pacific Company abandonment; decided Nov. 9, 1933. [1934.] p. 669-672. (F-5549.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5549
- Stephenville North and South Texas Railway.* Finance docket no. 3459, Stephenville North & South Texas Railway Company control; decided Nov. 27, 1933. [1934.] p. 675-676. (F-5551.) [From v. 193.] * Paper, 5c.
IC 1.6/1a: F-5551
- Tallulah Falls Railway.* Finance docket no. 9849, Tallulah Falls Railway Company abandonment; decided Nov. 28, 1933. [1934.] p. 689-696. (F-5556.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5556
- Texas and New Orleans Railroad.* Finance docket no. 9027, Texas & New Orleans Railroad Company et al. construction; decided Nov. 22, 1933. [1934.] p. 665-666. (F-5547.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5547
- Yazoo and Mississippi Valley Railroad.* Finance docket no. 10194, Yazoo & Mississippi Valley Railroad Company bonds; decided Nov. 16, 1933. [1934.] p. 649-650. (F-5542.) [From v. 193.] * Paper, 5c. IC 1.6/1a: F-5542

Decisions (Traffic)

NOTE.—The following decisions or opinions issued in separate form are from the Interstate Commerce Commission reports.
See also subhead *Decisions* on p. 559.

- Ammonium sulphate.* No. 25594, American Steel & Wire Company et al. v. Baltimore & Ohio Railroad Company et al.; [decided Nov. 28, 1933]. 1934. [1]+572-576 p. ([Opinion] 19231.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19231
- Asphalt.* Investigation and suspension docket no. 3815, asphalt in central territory; decided Nov. 21, 1933. [1934.] p. 481-484. ([Opinion] 19213.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19213
- No. 25723, Interstate Amiesite Company, Incorporated, v. Pittsburgh & Lake Erie Railroad Company et al.; decided Nov. 28, 1933. [1934.] p. 569-571. ([Opinion] 19230.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19230
- Automobiles.* No. 21718, Hill Motor Car Company v. Michigan Central Railroad Company et al.; decided Nov. 9, 1933. [1934.] p. 259-263. ([Opinion] 19177.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19177
- Beans.* No. 25906, Charles Ifield Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Nov. 8, 1933. [1934.] p. 255-256. ([Opinion] 19175.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19175
- Bricks.* Fourth section application no. 14850, brick from the South to Florida; [decided Nov. 28, 1933.] 1934. [1]+554-556 p. ([Opinion] 19226.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19226
- Cane seed.* No. 25434, Sharp Grain Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Oct. 13, 1933. [1933.] p. 683-686. ([Opinion] 19120.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19120
- Carbonic acid gas.* No. 25726, Empire Products Corporation v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Oct. 12, 1933. [1933.] p. 671-672. ([Opinion] 19115.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19115

How to order publications—See information following Contents

- Cattle.* Fourth section application no. 14519, livestock-western district rates; decided Nov. 7, 1933. [1933.] p. 83-84. ([Opinion] 19168.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19168
- No. 25243 (sub-no. 2), W. H. Driggers et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Oct. 7, 1933. [1933.] p. 559-562. ([Opinion] 19090.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19090
- Cement.* No. 22020, Iola Cement Mills Traffic Association et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Nov. 17, 1933. [1934.] p. 435-440. ([Opinion] 19206.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19206
- Clay.* Investigation and suspension docket no. 3697, clay from southwestern points; decided Nov. 6, 1933. [1933.] p. 79-82. ([Opinion] 19167.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19167
- Coal.* Fourth section application no. 14385, bituminous coal to Kansas and Nebraska; [decided Oct. 24, 1933]. 1933. [1]+748-750 p. ([Opinion] 19138.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19138
- Fourth section applications nos. 66 and 680, coal and coke to central and trunk-line territories; decided Oct. 24, 1933. [1933.] p. 765-775. ([Opinion] 19144.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19144
- Fourth section applications nos. 66, 680, et al., coal to Cincinnati, Ohio; decided Nov. 4, 1933. [1933.] p. 53-56. ([Opinion] 19163.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19163
- Fourth section applications nos. 14396 and 13299, coal to Mississippi; decided Nov. 9, 1933. [1934.] p. 275-276. ([Opinion] 19179.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19179
- Investigation and suspension docket no. 38443, coal from Indiana to Illinois; decided Nov. 8, 1933. [1934.] p. 245-250. ([Opinion] 19172.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19172
- No. 23130, intrastate rates on bituminous coal between points in Illinois; decided Nov. 13, 1933. [1934.] p. 301-305. ([Opinion] 19186.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19186
- No. 24877, Farmers Co-Operative Gin & Supply Association et al. v. Arkansas Western Railway Company et al.; decided Oct. 14, 1933. [1933.] p. 709-716. ([Opinion] 19130.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19130
- No. 25822, National Radiator Corporation v. Pennsylvania Railroad Company et al.; decided Oct. 24, 1933. [1933.] p. 763-764. ([Opinion] 19143.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19143
- Cotton.* No. 18761, Galveston Cotton Exchange & Board of Trade et al. v. Alabama & Vicksburg Railway Company et al.; [decided Oct. 10, 1933]. 1933. [1]+588-590 p. ([Opinion] 19097.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19097
- No. 25858, Brandwein-Steuber Company v. St. Louis Southwestern Railway Company et al.; decided Oct. 26, 1933. [1933.] p. 779-780. ([Opinion] 19146.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19146
- Cotton-bale covering.* No. 23114, Federal Compress & Warehouse Company et al. v. Illinois Central Railroad Company et al.; [decided Oct. 10, 1933]. 1933. [1]+610-614 p. ([Opinion] 19103.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19103
- Cotton goods.* No. 25926, Hart, Schaffner & Marx Company v. Boston & Maine Railroad et al.; decided Nov. 21, 1933. [1934.] p. 491-493. ([Opinion] 19216.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19216
- Cotton-seed.* No. 24889, Jackson Freight Bureau et al. v. Illinois Central Railroad Company et al.; decided Dec. 1, 1933. [1934.] p. 587-590. ([Opinion] 19234.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19234

- Cotton-seed oil.* No. 25296, Otis Gin & Warehouse Company et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Nov. 15, 1933. [1934.] p. 421-423. ([Opinion] 19201.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19201
- Cyanamid.* No. 22041, American Cyanamid Company v. Ann Arbor Railroad Company et al.; decided Oct. 10, 1933. [1933.] p. 641-645. ([Opinion] 19109.) [From v. 196.] * Paper, 5c.
IC 1.6/1a: 19109
- Envelops.* No. 24895, rates, ratings, and minimum weights on envelopes; [decided Nov. 13, 1933]. 1934. [1]+340-350 p. ([Opinion] 19192.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19192
- Fertilizers.* Fourth section application no. 15232, fertilizer between Helena, Ark., and the South; [decided Nov. 16, 1933]. 1934. [1]+424-426 p. ([Opinion] 19202.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19202
- Fourth section application no. 15285, nitrogen fertilizer solution from Hopewell, Va.; decided Nov. 27, 1933. [1934.] p. 551-553. ([Opinion] 19225.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19225
- No. 15912, Ohio Farm Bureau Federation et al. v. Ahnapee & Western Railway Company et al.; [decided Nov. 7, 1933]. 1933. [1]+70-78 p. ([Opinion] 19166.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19166
- Flour.* No. 25398, Waldensian Baking Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Nov. 25, 1933. [1934.] p. 557-560. ([Opinion] 19227.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19227
- Freight rates.* Fourth section application no. 13918, commodity rates to south Atlantic and Florida ports; decided Nov. 13, 1933. [1934.] p. 309-320. ([Opinion] 19188.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19188
- No. 17000, rate structure investigation, pt. 2, western trunk-line class rates; decided Nov. 7, 1933. [1933.] p. 57-66. ([Opinion] 19164.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19164
- No. 25309, Atlantic Coast Line Railroad Company v. Cape Fear Railways, Incorporated; decided Nov. 14, 1933. [1933.] p. 397-410. ([Opinion] 19198.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19198
- Fruit.* No. 24924, Carpenter-Hiatt Sales Company et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Oct. 16, 1933. [1933.] p. 717-721. ([Opinion] 19131.) [From v. 196.] * Paper, 5c.
IC 1.6/1a: 19131
- Furniture.* No. 25628, Akron Furniture Company et al. v. Akron, Canton & Youngstown Railway Company et al.; decided Nov. 8, 1933. [1933.] p. 67-69. ([Opinion] 19165.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19165
- Gasoline.* Fourth section application no. 15194, gasoline, kerosene, and naphtha to Memphis, Tenn.; decided Nov. 28, 1933. [1934.] p. 565-568. ([Opinion] 19229.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19229
- Fourth section application no. 15222, gasoline to Onalaska, Wis.; decided Nov. 17, 1933. [1934.] p. 433-434. ([Opinion] 19205.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19205
- No. 25819, Petroleum Import & Export Corporation, Incorporated, v. Yazoo & Mississippi Valley Railroad Company et al.; decided Oct. 27, 1933. [1933.] p. 787-788. ([Opinion] 19148.) [From v. 196.] * Paper, 5c.
IC 1.6/1a: 19148
- Glass.* Investigation and suspension docket no. 3130, southwestern rates; decided Nov. 14, 1933. [1934.] p. 393-396. ([Opinion] 19197.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19197
- Grain.* Fourth section application no. 15274, grain and grain products from Albany, N.Y.; decided Nov. 11, 1933. [1934.] p. 299-300. ([Opinion] 19185.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19185
- Investigation and suspension docket no. 3780, grain and products to Chesapeake & Ohio branch lines; decided Oct. 24, 1933. [1933.] p. 751-754. ([Opinion] 19139.) [From v. 196.] * Paper, 5c.
IC 1.6/1a: 19139

Grain—Continued

- No. 24104, Big Sandy Fruit Company et al. v. Alton & Eastern Railroad Company et al.; decided Oct. 19, 1933. [1933.] p. 727-734. ([Opinion] 19133.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19133
- No. 25532, Cargill Elevator Company v. Chicago & North Western Railway Company et al.; [decided Oct. 12, 1933]. 1933. [1]+668-670 p. ([Opinion] 19114.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19114
- Grapes.* No. 25762, A. L. Shafton & Company v. Chicago, Burlington & Quincy Railroad Company et al.; decided Nov. 9, 1933. [1934.] p. 279-282. ([Opinion] 19181.) [From v. 197.] * Paper, 5c. IC 1.6/1a : 19181
- Hay.* Investigation and suspension docket no. 3885, hay from Louisiana and Texas to Alabama; [decided Nov. 20, 1933]. 1934. [1]+460-462 p. ([Opinion] 19208.) [From v. 197.] * Paper, 5c. IC 1.6/1a : 19208
- Horses.* No. 24486, Galesburg Horse & Mule Company, Incorporated, et al. v. Akron, Canton & Youngstown Railway Company et al.; decided Oct. 21, 1933. [1933.] p. 739-744. ([Opinion] 19136.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19136
- Iron.* No. 24529, American Scrap Material Company (Charles B. McRae, trustee) v. Baltimore & Ohio Railroad Company et al.; [decided Nov. 1, 1933]. 1933. [1]+44-50 p. ([Opinion] 19161.) [From v. 197.] * Paper, 5c. IC 1.6/1a : 19161
- No. 25618, S. Sternberg & Company, Incorporated, assignee of David J. Joseph Company v. Baltimore & Ohio Railroad Company et al., [decided Oct. 20, 1933]. 1933. [1]+18-22 p. ([Opinion] 19153.) [From v. 197.] * Paper, 5c. IC 1.6/1a : 19153
- No. 25749, Carter-Waters Corporation v. St. Louis-San Francisco Railway Company et al.; [decided Oct. 25, 1933]. 1933. [1]+760-762 p. ([Opinion] 19142.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19142
- Kaolin.* No. 25067, Onondaga Pottery Company et al. v. Atlantic Coast Line Railroad Company et al.; decided Oct. 13, 1933. [1933.] p. 693-694. ([Opinion] 19124.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19124
- Limestone.* Investigation and suspension docket no. 3871, agricultural limestone via Missouri-Illinois Railroad; decided Nov. 27, 1933. [1934.] p. 561-564. ([Opinion] 19228.) [From v. 197.] * Paper, 5c. IC 1.6/1a : 19228
- Logs.* No. 24370, D. L. Jennings v. Pennsylvania Railroad Company; decided Oct. 10, 1933. [1933.] p. 633-634. ([Opinion] 19106.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19106
- Lumber.* Fourth section applications nos. 15211 and 15217, lumber from Fayette, Ala.; [decided Nov. 15, 1933]. 1934. [1]+418-420 p. ([Opinion] 19200.) [From v. 197.] * Paper, 5c. IC 1.6/1a : 19200
- No. 25940, Frost Lumber Industries, Incorporated, v. Texas & New Orleans Railroad Company et al.; decided Oct. 13, 1933. [1933.] p. 687-688. ([Opinion] 19121.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19121
- Marble.* No. 25786, Bertolini Brothers Company v. Erie Railroad Company et al.; [decided Dec. 2, 1933]. 1934. [1]+600-602 p. ([Opinion] 19236.) [From v. 197.] * Paper, 5c. IC 1.6/1a : 19236
- Meat.* No. 25340, Hansen Packing Company v. Baltimore & Ohio Railroad Company et al.; [decided Oct. 18, 1933]. 1933. [1]+722-726 p. ([Opinion] 19132.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19132
- Misrouting.* No. 25921, S. J. Groves & Sons Company v. Chicago, Milwaukee, St. Paul & Pacific Railroad Company et al.; decided Nov. 8, 1933. [1934.] p. 257-258. ([Opinion] 19176.) [From v. 197.] * Paper, 5c. IC 1.6/1a : 19176
- Molasses.* No. 24993, John W. Eshelman & Sons v. Pennsylvania Railroad Company et al.; [decided Oct. 25, 1933]. 1933. [1]+776-778 p. ([Opinion] 19145.) [From v. 196.] * Paper, 5c. IC 1.6/1a : 19145

- Naval stores.* Investigation and suspension docket no. 3866, naval stores from southern points to Canada; decided Nov. 20, 1933. [1934.] p. 477-480. ([Opinion] 19212.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19212
- Packing-house products.* Investigation and suspension docket no. 3715, packing-house products eastbound from western trunk-line points; decided Nov. 14, 1933. [1934.] p. 353-363. ([Opinion] 19194.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19194
- Paper.* No. 25394, Southern Ruralist Company, Incorporated, v. Central of Georgia Railway Company et al.; decided Oct. 24, 1933. [1933.] p. 757-759. ([Opinion] 19141.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19141
- Passenger rates.* No. 25814, Sidney Szerlip et al. v. Erie Railroad Company et al.; decided Nov. 23, 1933. [1934.] p. 537-538. ([Opinion] 19221.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19221
- Peaches.* No. 22829, Topeka Chamber of Commerce et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; [decided Nov. 9, 1933]. 1934. [1]+264-274 p. ([Opinion] 19178.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19178
- No. 24939, Lagomarcino-Grupe Company of Iowa v. Baltimore & Ohio Railroad Company et al.; [decided Nov. 23, 1933]. 1934. [1]+548-550 p. ([Opinion] 19224.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19224
- Petroleum.* No. 22714, Standard Oil Company (Indiana) v. Chicago & North Western Railway Company et al.; decided Nov. 13, 1933. [1934.] p. 325-339. ([Opinion] 19191.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19191
- Petroleum products.* No. 24441, Brownell Corporation v. Atchison, Topeka & Santa Fe Railway Company et al.; [decided Oct. 10, 1933]. 1933. [1]+638-640 p. ([Opinion] 19108.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19108
- Petroleum road oil.* No. 25643, Petroleum Corporation v. Denver & Rio Grande Western Railroad Company et al.; decided Oct. 27, 1933. [1933.] p. 23-24. ([Opinion] 19154.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19154
- Piling.* No. 25808, Manassa Timber Company v. St. Louis-San Francisco Railway Company et al.; [decided Oct. 27, 1933]. 1933. [1]+798-800 p. ([Opinion] 19151.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19151
- No. 25948, Manassa Timber Company v. St. Louis-San Francisco Railway Company et al.; [decided Nov. 13, 1933]. 1934. [1]+306-308 p. ([Opinion] 19187.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19187
- Pipe.* No. 17690, Oklahoma Natural Gas Company et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Oct. 10, 1933. [1933.] p. 635-637. ([Opinion] 19107.) [From v. 196.] * Paper, 5c. IC 1.6/1a: 19107
- No. 25855, Cities Service Gas Company v. Atchison, Topeka & Santa Fe Railway Company et al.; [decided Nov. 17, 1933]. 1934. [1]+430-432 p. ([Opinion] 19204.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19204
- Pulp board.* No. 25507, Riegel Paper Corporation v. New York Central Railroad Company et al.; [decided Oct. 30, 1933]. 1933. [1]+34-36 p. ([Opinion] 19158.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19158
- No. 25857, High Point Paper Box Company v. Southern Railway Company; [decided Nov. 7, 1933]. 1933. [1]+250-252 p. ([Opinion] 19173.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19173
- Reconsignment.* No. 25864, Williams Brothers, Incorporated, v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Oct. 28, 1933. [1933.] p. 25-26. ([Opinion] 19155.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19155
- Refrigeration.* No. 23801, Red Ball Vegetable Company v. Illinois Central Railroad Company et al.; decided Nov. 14, 1933. [1934.] p. 385-392. ([Opinion] 19196.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19196
- Ricc.* No. 23809, Lake Charles Rice Milling Company of Louisiana, Incorporated, v. Brimstone Railroad & Canal Company et al.; decided Oct. 28, 1933. [1933.] p. 1-17. ([Opinion] 19152.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19152

- Roofing.* No. 25326, Phoenix Roofing & Supply Company et al. v. Atchison, Topeka & Santa Fe Railway Company et al.; [decided Nov. 21, 1933]. 1934. [1]+488-490 p. ([Opinion] 19215.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19215
- Rosin.* No. 15381, Vera Chemical Company of Canada, Limited, v. Alabama Central Railroad Company et al.; decided Nov. 9, 1933. [1934.] p. 283-286. ([Opinion] 19182.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19182
- Sand.* Fourth section application no. 15294, silica sand, Illinois and Wisconsin to Southwest; decided Nov. 21, 1933. [1934.] p. 485-487. ([Opinion] 19214.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19214
- No. 25715, Louisiana Highway Commission v. Louisiana & Arkansas Railway et al.; decided Oct. 26, 1933. [1933.] p. 795-797. ([Opinion] 19150.) [From v. 196.] * Paper, 5c.
IC 1.6/1a: 19150
- No. 25887, Welch-Sandler Sand Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Oct. 10, 1933. [1933.] p. 789-794. ([Opinion] 0001 [19149].) [The Opinion number on this publication is printed incorrectly as 0001. From v. 196.] * Paper, 5c.
IC 1.6/1a: 19149
- Sheep.* No. 25472, I. A. Braden v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Oct. 18, 1933. [1933.] p. 745-747. ([Opinion] 19137.) [From v. 196.] * Paper, 5c.
IC 1.6/1a: 19137
- Shell-Paw.* No. 25927, Shellmar Products Company v. Alton Railroad Company et al.; [decided Nov. 20, 1933]. 1934. [1]+474-476 p. ([Opinion] 19211.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19211
- Spelter.* Investigation and suspension docket no. 3889, spelter from Arkansas and Oklahoma to Chicago, etc.; decided Nov. 20, 1933. [1934.] p. 471-473. ([Opinion] 19210.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19210
- Strawberries.* No. 21876, G. W. Capps et al. v. Norfolk Southern Railroad Company et al.; [decided Nov. 14, 1933]. 1934. [1]+364-384 p. ([Opinion] 19195.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19195
- No. 23972, R. W. Burch, Incorporated, et al. v. Railway Express Agency, Incorporated, et al.; decided Nov. 7, 1933. [1934.] p. 85-114. ([Opinion] 19169.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19169
- Sugar.* Investigation and suspension docket no. 3908, sugar, Gulf ports to upper Mississippi River points; decided Nov. 25, 1933. [1934.] p. 539-542. ([Opinion] 19222.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19222
- Sweet-clover seed.* No. 24485, Northrup, King & Company et al. v. Chicago, Milwaukee, St. Paul & Pacific Railroad Company et al.; decided Oct. 12, 1933. [1933.] p. 679-680. ([Opinion] 19118.) [From v. 196.] * Paper, 5c.
IC 1.6/1a: 19118
- Switching charges.* No. 19610, switching rates in Chicago switching district; decided Nov. 13, 1933. [1934.] p. 323-324. ([Opinion] 19190.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19190
- Trackage.* No. 24565, Clover Splint Coal Company, Incorporated, v. Louisville & Nashville Railroad Company; [decided Nov. 9, 1933]. 1933. [1]+276-278 p. ([Opinion] 19180.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19180
- Train-control devices.* No. 13413, in matter of automatic train-control devices, Boston & Maine Railroad; decided Oct. 30, 1933. [1933.] p. 29-33. ([Opinion] 19157.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19157
- Unloading and lading.* No. 25536, General Electric Company v. Alton Railroad Company et al.; decided Nov. 10, 1933. [1934.] p. 291-298. ([Opinion] 19184.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19184
- Vegetables.* No. 22781, W. C. Crenshaw v. Charleston & Western Carolina Railway Company et al.; [decided Oct. 10, 1933]. 1933. [1]+646-654 p. ([Opinion] 19110.) [From v. 196.] * Paper, 5c.
IC 1.6/1a: 19110
- Wheat.* No. 25797, Rea-Patterson Milling Company v. Atchison, Topeka & Santa Fe Railway Company et al.; decided Nov. 16, 1933. [1934.] p. 427-429. ([Opinion] 19203.) [From v. 197.] * Paper, 5c.
IC 1.6/1a: 19203

Wheat—Continued

- No. 25809, Rea-Patterson Milling Company et al. v. Missouri Pacific Railroad Company; decided Nov. 8, 1933. [1934.] p. 253-254. ([Opinion] 19174.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19174
- No. 25872, Lyon & Greenleaf Company, Incorporated, v. New York Central Railroad Company et al.; decided Oct. 31, 1933. [1933.] p. 37-38. ([Opinion] 19159.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19159
- Yarn.* No. 25821, Portage Hosiery Company v. Chicago, Milwaukee, St. Paul & Pacific Railroad Company; decided Nov. 2, 1933. [1933.] p. 51-52. ([Opinion] 19162.) [From v. 197.] * Paper, 5c. IC 1.6/1a: 19162

Decisions (Valuation)

NOTE.—The following decisions or opinions issued in separate form are from the Interstate Commerce Commission valuation reports.

- Chicago, Milwaukee and St. Paul Railway.* Valuation docket no. 1072, Chicago, Milwaukee and St. Paul Railway Company et al.; [decided June 10, 1933]. 1933. [2]+441-823 p. il. (B-912.) [From Valuation reports, v. 44.] * Paper, 25c. IC 1 val. 9/a: B-912
- Wichita Falls and Southern Railroad.* Valuation docket no. 1177, Wichita Falls & Southern Railroad Company et al.; [decided June 23, 1933]. 1933. [2]+887-932 p. il. (13 [B]-917.) [The number "13" is printed incorrectly instead of the letter "B" in the Valuation decision number on this publication. From Valuation reports, v. 44.] * Paper, 5c. IC 1 val. 9/a: B-917

LOCOMOTIVE INSPECTION BUREAU

- Report.* 22d annual report of chief inspector, Bureau of Locomotive Inspection, to Interstate Commerce Commission, fiscal year 1933. 1933. [1]+54 p. il. * Paper, 10c. IC 1 loc. 1: 933
- L.C. card 12-29929

JUSTICE DEPARTMENT

- Bindley, Mary M.* No. 5302, in circuit court of appeals for 3d circuit, commissioner of internal revenue v. William S. Linderman, sole executor of Mary M. Bindley, on petition for review of decision of Board of Tax Appeals; brief for petitioner. [1933.] cover title, ii+27 p. ‡ J 1.13: B 511
- British-American Tobacco Company, Limited.* In circuit court of appeals for 2d circuit, Guy T. Helvering, commissioner of internal revenue, v. British-American Tobacco Company, Ltd., on petition for review of decision of Board of Tax Appeals; brief for petitioner. [1933.] cover title, i+17 p. large 8° ‡ J 1.13: B 777
- Buck, John A.* No. 7043, in circuit court of appeals for 9th circuit, Mary M. Buck, John A. Buck, jr., and Walter E. Buck, executors of John A. Buck, v. commissioner of internal revenue, on petition for review of decision of Board of Tax Appeals; brief for respondent. [1933.] cover title, ii+27 p. ‡ J 1.13: B 855/3
- Cain, M., Company, Incorporated.* In Court of Claims, no. 42119, M. Cain Company, Inc., v. United States; defendant's exception to commissioner's report. [1933.] p. 23-24. ‡ J 1.13: C 123/5
- Chambers, John H.* In Court of Claims, no. 42073, John H. Chambers v. United States; defendant's brief. [1934.] p. 11-13. ‡ J 1.13: C 355/9
- Champlin, H. H.* No. 935, in circuit court of appeals for 10th circuit, H. H. Champlin v. Guy T. Helvering, commissioner of internal revenue, on petition for writ of certiorari to circuit court of appeals for 5th circuit; brief for respondent. [1933.] cover title, i+21 p. ‡ J 1.13: C 358
- Cheves, Langdon.* No. 593, in Supreme Court, Oct. term, 1933, Langdon Cheves et al. v. E. B. Whitehead, as United States game protector, on petition for writ of certiorari to circuit court of appeals for 5th circuit; brief for respondent in opposition. [1933.] cover title, i+15 p. ‡ J 1.13: C 428/5

How to order publications—See information following Contents

- Chicago Stock Exchange Building, Trustees.* No. 5073, in circuit court of appeals for 7th circuit, commissioner of internal revenue *v.* Cyrus H. McCormick, Harold F. McCormick, Stanley McCormick, trustees, sometimes known as Chicago Stock Exchange Building, Trustees, on petition for review of decision of Board of Tax Appeals; brief for petitioner. [1933.] cover title, i+18 p. large 8° † J 1.13: C 43/178
- Coastwise Transportation Corporation.* No. 2866, in circuit court of appeals for 1st circuit, commissioner of internal revenue *v.* Coastwise Transportation Corporation, on petition for review of decision of Board of Tax Appeals; brief for petitioner. [1933.] cover title, i+22 p. large 8° † J 1.13: C 631/10
- Currier, Guy W.* No. 2871, in circuit court of appeals for 1st circuit, Old Colony Trust Company of Boston, executor [of Guy W. Currier], *v.* Guy T. Helvering, commissioner of internal revenue, on petition for review of decision of Board of Tax Appeals; brief for respondent. [1934.] cover title, ii+25 p. large 8° † J 1.13: C 936/6
- Dalton & Balch, Incorporated.* In Court of Claims, no. K-372, Dalton & Balch, Inc., *v.* United States; defendant's request for findings of fact, comments on plaintiff's exceptions to report of commissioner, and brief. [1933.] p. 23-53. † J 1.13: D 175/2
- Eaton Axle and Spring Company.* In Court of Claims, no. K-162, Eaton Axle & Spring Company *v.* United States; defendant's request for findings of fact and brief. [1933.] p. 29-36. † J 1.13: Ea 86/5
- Englert Manufacturing Company.* No. 644, in Supreme Court, Oct. term, 1933, United States *v.* Englert Manufacturing Company; petition for writ of certiorari to Court of Claims. [1933.] cover title, i+4 p. † J 1.13: En 35/4
- Federal Real Estate and Storage Company.* In Court of Claims, no. M-183, Federal Real Estate and Storage Company and Hugh J. Phillips [its president] *v.* United States; defendant's motion for new trial [and defendant's brief in support of motion for new trial]. [1934.] p. 209-213. † J 1.13: F 317/14
- Flecha, Ines.* In Court of Claims, no. 42453, Ines Flecha *v.* United States; defendant's exceptions to commissioner's report, request for findings of fact, and brief. [1934.] p. 19-30. † J 1.13: F 621
- Fonda Glove Lining Company.* In Court of Claims, no. L-245, Fonda Glove Lining Company *v.* United States; defendant's request for findings of fact and brief. [1934.] p. 25-35. † J 1.13: F 732/7
- Gibson, Byrum.* No. —, in Supreme Court, Oct. term, 1933, United States *v.* Byrum Gibson and Claude Chambers, on appeal from district court for middle district of North Carolina; motion to advance. [1933.] cover title, 3 p. † J 1.13: G 357/4
- Same; statement of jurisdiction. [1933.] cover title, 5 p. † J 1.13: G 357/3
- No. 659, in Supreme Court, Oct. term, 1933, United States *v.* Byrum Gibson and Claude Chambers, on appeal from district court for middle district of North Carolina; brief for United States. [1934.] cover title, ii+43 p. † J 1.13: G 357/5
- Griffiths, John.* No. 4972, in circuit court of appeals for 7th circuit, John Griffiths and George W. Griffiths *v.* commissioner of internal revenue, on petition for review of decisions of Board of Tax Appeals; brief for respondent. [1933.] cover title, ii+42 p. large 8° † J 1.13: G 875/14
- Gwathmey, James T.* No. 607, in Supreme Court, Oct. term, 1933, James S. Darcy [et al.], executors of James Temple Gwathmey, *v.* Guy T. Helvering, commissioner of internal revenue, on petition for writ of certiorari to circuit court of appeals for 2d circuit; brief for respondent in opposition. [1933.] cover title, ii+14 p. † J 1.13: G 905/8

- Independent Life Insurance Company.* No. —, in Supreme Court, Oct. term, 1933, Guy T. Helvering, commissioner of internal revenue, *v.* Independent Life Insurance Company; petition for writ of certiorari to circuit court of appeals for 6th circuit. [1933.] cover title, i+9 p. ‡ J 1.13: In 2/38
- Proceedings in circuit court of appeals for 6th circuit, no. 5850, commissioner of internal revenue *vs.* Independent Life Insurance Company, petition to review order of Board of Tax Appeals. [1933.] p. 63-75. ‡ J 1.13: In 2/39
- International Brotherhood of Teamsters, Chauffeurs, Stablemen, and Helpers of America.* No. 6, in Supreme Court, Oct. term, 1933, Local 167 of International Brotherhood of Teamsters, Chauffeurs, Stablemen & Helpers of America et al. *v.* United States, appeal from district court for southern district of New York: brief for United States. [1933.] cover title, ii+59 p. ‡ J 1.13: In 8/70
- Jamerson, Elijah W.* No. 624, in Supreme Court, Oct. term, 1933, Elijah W. Jamerson and Otto F. Leman *v.* United States, on petition for writ of certiorari to circuit court of appeals for 7th circuit; brief for United States in opposition. [1933.] cover title, i+11 p. ‡ J 1.13: J 23
- Luchs, Arthur J.* In Court of Claims, no. K-526, Arthur J. Luchs *v.* United States; defendant's brief. [1934.] p. 21-30. ‡ J 1.13: L 963/21
- M. & M. Company.* No. 643, in Supreme Court, Oct. term, 1933, United States *v.* M. and M. Company; petition for writ of certiorari to Court of Claims. [1933.] cover title, i+4 p. ‡ J 1.13: M 1
- McDonnell, William F.* In Court of Claims, no. M-382, William F. McDonnell *v.* United States; defendant's request for findings of fact and brief. [1933.] p. 11-16. ‡ J 1.13: M 146/8
- Mackenzie-Kennedy, Chessborough J. H.* In Court of Claims, no. 42491, McKenzie-Kennedy *v.* United States; demurrer to amended petition [and] brief in support of demurrer. [1933.] p. 17-26. ‡ J 1.13: M 190/11
- Morgan, W. Forbes.* In Court of Claims, no. M-76, W. Forbes Morgan *v.* United States; brief for defendant. [1933.] p. 55-81. ‡ J 1.13: M 823/8
- Mutual Lumber Company.* No. 621, in Supreme Court, Oct. term, 1933, Mutual Lumber Company *v.* Burns Poe, collector of internal revenue for district of Washington, on petition for writ of certiorari to circuit court of appeals for 9th circuit; brief for respondent in opposition. [1933.] cover title, i+17 p. ‡ J 1.13: M 985/13
- Nachod and United States Signal Company.* No. 6487, in circuit court of appeals for 6th circuit, Nachod and United States Signal Company *v.* Guy T. Helvering, commissioner of internal revenue, on petition for review of decision of Board of Tax Appeals; motion for affirmation of decision of Board of Tax Appeals, and brief in support, [with] brief for respondent in alternative. [1933.] cover title, iii+64 p. ‡ J 1.13: N 115
- Omaha Baum Iron Store, Incorporated.* In Court of Claims, no. L-482, Omaha Baum Iron Store, Inc., *v.* United States; defendant's brief. [1934.] p. 79-111. ‡ J 1.13: Om 1/11
- Pfaffinger, Frank X.* No. 620, in Supreme Court, Oct. term, 1933, Frank X. Pfaffinger *v.* United States, on petition for writ of certiorari to circuit court of appeals for 9th circuit; brief for United States in opposition. [1933.] cover title, i+6 p. ‡ J 1.13: P 471
- Philadelphia Fire and Marine Insurance Company.* No. 500, in Supreme Court, Oct. term, 1933, Philadelphia Fire & Marine Insurance Company *v.* United States, on petition for writ of certiorari to Court of Claims; brief for United States in opposition. [1933.] cover title, i+11 p. ‡ J 1.13: P 53/42
- Report.* Annual report of Attorney General, fiscal year 1933 [with exhibits]. 1933. vi+174 p. * Paper, 15c. L.C. card 17-9090 J 1.1: 933
- Same. (H.doc. 120, 73d Cong. 2d sess.)

- Russell-Miller Milling Company.* No. 5941, in Court of Appeals of District of Columbia, Apr. term, 1933, *Russell-Miller Milling Company v. Guy T. Helvering*, commissioner of internal revenue, on petition for review of decision of Board of Tax Appeals; brief for respondent. [1933.] cover title, ii+27 p. ‡ J 1.13: R 919/5
- 719 Fifth Avenue Company.* In Court of Claims, No. J-291, *719 Fifth Avenue Company v. United States*; defendant's request for findings of fact, conclusions of law, and brief. [1933.] p. 49-75. ‡ J 1.13: F 466/3
- Sherman, Everett B.* No. 2863, in circuit court of appeals for 1st circuit, Oct. term, 1933, commissioner of internal revenue *v. Jessie P. Sherman*, executrix of *Everett B. Sherman*, on petition for review of decision of Board of Tax Appeals; brief for petitioner. [1933.] cover title, ii+27 p. large 8° ‡ J 1.13: Sh 55
- Thorndyke, British auxiliary schooner.* No. 636, in Supreme Court, Oct. term, 1933, *Traders Limited*, claimant of *British auxiliary schooner Thorndyke*, her tackle, etc., and 2675 packages containing rye whiskey, etc., *v. United States*, on petition for writ of certiorari to circuit court of appeals for 3d circuit; brief for respondent in opposition. [1933.] cover title, i+10 p. ‡ J 1.13: T 675/2
- Tillotson Manufacturing Company.* No. 6564, in circuit court of appeals for 6th circuit, commissioner of internal revenue *v. Tillotson Manufacturing Company*, on petition for review of decision of Board of Tax Appeals; brief for petitioner. [1933.] cover title, ii+17 p. ‡ J 1.13: T 467
- United States Light and Heat Corporation.* Nos. 640-642, in Supreme Court, Oct. term, 1933, *United States v. United States Light & Heat Corporation*; petition for writs of certiorari to Court of Claims. [1933.] cover title, i+15 p. ‡ J 1.13: Un 3/189
- Universal Battery Company.* No. 645, in Supreme Court, Oct. term, 1933, *United States v. Universal Battery Company*; petition for writ of certiorari to Court of Claims. [1933.] cover title, i+5 p. ‡ J 1.13: Un 3/190
- Vigorito, Gabriel.* No. 615, in Supreme Court, Oct. term, 1933, *Gabriel Vigorito v. United States*, on petition for writ of certiorari to circuit court of appeals for 2d circuit; brief for *United States* in opposition. [1933.] cover title, i+8 p. ‡ J 1.13: V 688
- Wilson, J. B.* In Court of Claims, no. M-232, *J. Fred Schoellkopf and Ray Munger*, trustees of estate of *J. B. Wilson*, *v. United States*; defendant's request for findings of fact and brief. [1933.] p. 17-28. ‡ J 1.13: W 694/4
- Wishnick-Tumpeer, Incorporated.* No. 6015, in Court of Appeals of District of Columbia, *Wishnick-Tumpeer, Inc., v. Guy T. Helvering*, commissioner of internal revenue, on petition for review of decision of Board of Tax Appeals; brief for respondent. [1933.] cover title, i+12 p. ‡ J 1.13: W 757/2
- Wolfe, Alfred S.* In Court of Claims, no. M-80, *Alfred S. Wolfe v. United States*; defendant's request for findings of fact and brief. [1933.] p. 17-23. ‡ J 1.13: W 833/3

LABOR DEPARTMENT

Report. 21st annual report of Secretary of Labor, fiscal year 1933. 1934. vii+96 p. [Includes condensed reports of bureaus and services.] * Paper, 10c.
L.C. card 14-30221 J 1.1: 933

CHILDREN'S BUREAU

Food. Family food budgets for use of relief agencies. [Reprint with changes] 1933. 8 p. narrow 8° [Prepared in cooperation with Home Economics Bureau, Agriculture Department. Changes are in Suggestions for spending food money wisely.] ‡
L.C. card L 33-17 J 5.2: F 73/2/933

Juvenile delinquency. Facts about juvenile delinquency, its prevention and treatment [with lists of suggestions for further reading.] [Reprint] 1933. iv+45 p. (Bureau publication 215.) [Illustration on front cover.] * Paper, 10c.
L.C. card L 32-135 L 5.20: 215/1-2

Monthly bulletin on social statistics, v. 2, no. 1; Jan. 1934. [1934.] 8 p. il. 4° †
L.C. card L 33-114 L 5.32: 2/1

Young people. Guiding the adolescent [with bibliography]; by D. A. Thom. 1933. v+94 p. (Bureau publication 225.) [Illustration on front and back cover by L. R. Marsh.] * Paper, 10c.
L.C. card L 34-1 L 5.20: 225

LABOR STATISTICS BUREAU

Accidents in manufacturing industries, 1926-32; prepared by Division of Accidents Statistics. 1934. 8 p. il. (Serial no. R. 61.) [From Monthly labor review, Dec. 1933.] †
L 2.6/a: Ac 2/7/932

Building operations in principal cities of United States, Nov. 1933; prepared by Division of Building Statistics. 1934. [1]+ 19 p. (Serial no. R. 68 [67].) [Monthly. The Form number on this publication was printed incorrectly as 68, but a manuscript correction has been made so that the number now reads 67.] †
L 2.6/a 4: 933/11

Child labor in United States, 1932. [1934.] 13 p. [From Monthly labor review, Dec. 1933.] †
L 2.6/a: C 437/2/932

Clothing. Wages and hours of labor in men's clothing industry, 1932; prepared by Division of Wage Statistics. 1933. iii+65+v p. (Bulletin 594; Wages and hours of labor series.) * Paper, 10c.
L.C. card L 23-195 L 2.3: 594

— Same. (H.doc. 157, 73d Cong. 2d sess.)

Codes of fair competition. Summary of permanent codes adopted under national industrial recovery act up to Nov. 8, 1933. [1933.] 11 p. (Serial no. R. 59.) [From Monthly labor review, Dec. 1933.] † L 2.6/a: C 648/3

Electric lamps. Technological changes and employment in electric-lamp industry; by Witt Bowden. 1933. v+62+v p. il. 1 pl. 2 p. of pl. (Bulletin 593; Employment and unemployment series.) * Paper, 10c.
L.C. card L 34-3 L 2.3: 593

— Same. (H.doc. 156, 73d Cong. 2d sess.)

Employment. Fluctuation of employment in Ohio in 1931 and 1932 and comparison with previous years; by Fred C. Croxton and Frederick E. Croxton. [1933.] 21 p. il. (Serial no. R. 58.) [From Monthly labor review, Dec. 1933.] †
L 2.6/a: Em 73/7/931, 932

— Trend of employment, Nov. 1933; prepared by Division of Employment Statistics. 1934. [1]+45 p. il. (Serial no. R. 68.) [Monthly.] †
L.C. card L 23-234 L 2.9: 933/11

Foundries. Hours and earnings in foundries and machine shops, 1933; prepared by Division of Wage Statistics. 1934. [1]+16 p. (Serial no. R. 62.) [From Monthly labor review, Dec. 1933.] †
L 2.6/a: F 825

Hosiery. Wages and hours of labor in hosiery and underwear industries, 1932; prepared by Division of Wage Statistics. 1933. iii+98+v p. (Bulletin 591; Wages and hours of labor series.) * Paper, 10c.
L.C. card L 23-208 L 2.3: 591

— Same. (H.doc. 107, 73d Cong. 1st sess.)

International Labor Conference. Report of United States delegation at International Labor Conference, Geneva, June [8-30] 1933, to Secretary of Labor. 1934. cover title, 9 p. (Serial no. R. 66.) [From Monthly labor review, Dec. 1933.] †
L 2.6/a: In 8/5

Monthly labor review, v. 38, no. 1, Jan. 1934; Hugh S. Hanna, editor. 1934. vi+1-244 p. il. * Paper, 20c. single copy, \$2.00 a yr.; foreign subscription, \$3.25.

L.C. card 15-26485

L 2.6: 38/1

SPECIAL ARTICLES.—Extent and distribution of old-age dependency in United States; by Mary Conyngton.—State Welfare Home for aged and indigent in Delaware.—Accidents to telegraph messengers; by Ellen Nathalie Matthews.—Productivity, hours, and compensation of railroad labor: pt. 2, Classes other than transportation employees; by Witt Bowden.—Conciliation work of Department of Labor, Nov. 1933; by Hugh L. Kerwin.—Average wage and salary payments in Ohio, 1918-32; by Fred C. Croxton and Frederick E. Croxton.

NOTE.—The *Monthly labor review* is the medium through which the bureau publishes its regular monthly reports on such subjects as prices, wages, industrial disputes, and employment conditions, as also the results of original investigations too brief for bulletin purposes, notices of labor legislation by the States or by Congress, and Federal and State 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 to organizations exchanging publications with the Bureau of Labor Statistics. Others desiring copies may obtain them from the Superintendent of Documents, Washington, D.C., at the prices stated above.

Prices. Retail prices, Nov. 1933; prepared by Division of Price Statistics. 1933. ii+14 p. il. (Serial no. R. 64.) [Monthly.] †

L.C. card L 32-43

L 2.6/a 2: 933/11

— Wholesale prices, Nov. 1933; prepared by Division of Price Statistics. 1933. [1]+27 p. il. (Serial no. R. 65.) [Monthly.] †

L.C. card L 22-229

L 2.8: 933/11

Safety codes. Status of industrial safety codes and regulations in the various States; by Charles E. Baldwin. [1933.] 16 p. (Serial no. R. 50.) [From *Monthly labor review*, Nov. 1933.] †

L 2.6/a: In 2/5/933

Wages. Minimum wage legislation in United States. [1933.] 11 p. (Serial no. R. 60.) [From *Monthly labor review*, Dec. 1933.] †

L 2.6/a: M 664/2

— Union scales of wages and hours of labor in 1933: pt. 2, Average wage rates, by trades. [1933.] 8 p. (Serial no. R. 53.) [From *Monthly labor review*, Nov. 1933.] †

L 2.6/a: W 124/38/pt. 2

— Wage-rate changes in American industries. [1933.] 6 p. (Serial no. R. 63.) [From *Monthly labor review*, Dec. 1933.] †

L 2.6/a: W 124/43

WOMEN'S BUREAU

Employment fluctuations and unemployment of women, certain indications from various sources, 1928-31 [with bibliography]; by Mary Elizabeth Pidgeon. 1933. xi+236 p. il. (Bulletin 113.) * Paper, 15c.

L.C. card L 33-165

L 13.3: 113

Household employment in Chicago; by B. Eleanor Johnson. 1933. vii+62 p. (Bulletin 106.) * Paper, 10c.

L.C. card L 33-164

L 13.3: 106

LIBRARY OF CONGRESS

Report. Report of librarian of Congress, fiscal year 1933. 1933. vi+264 p. 4 pl. 16 p. of pl. * Cloth, 75c.

L.C. card 6-6273

LC 1.1: 933

— Same. (H.doc. 118, 73d Cong. 2d sess.)

CATALOGUE DIVISION

Dissertations, Academic. List of American doctoral dissertations printed in 1931, received in Catalogue Division, Jan. 1931-Sept. 1932, with supplement to earlier lists; prepared by Mary Wilson MacNair. 1933. vii+360 p. * Paper, 30c.

L.C. card 13-35002

LC 9.2: D 65/931

How to order publications—See information following Contents

Subject headings. List of subject headings, 3d edition, additions and changes, list 24; Oct.-Dec. 1933. [1933.] 4 leaves, narrow 8° LC 9.6/3:3/24

NOTE.—In response to numerous requests, sheets containing lists of additions and changes for the 3d edition of the List will be supplied at intervals of about 3 months. They will be printed on one side only, on thin paper. They will be numbered consecutively and show the period covered. Enough libraries have expressed a preference for the gummed paper to justify printing on that paper enough copies of List 21 and future issues to meet their needs. With the list for December will be sent a charge slip for the issues supplied during the calendar year at 8c. for the first page and .015c. for each additional page of each list. These lists will be kept in stock until the 4th edition of the List is issued.

CLASSIFICATION DIVISION

Classification. universal and old world history, European War, [class] D 501-725. 2d edition, as in force Aug. 1933. 1933. 36 p. large 8° * Paper, 5c.
L.C. card 33-26002 LC 1.7: D/3

COPYRIGHT OFFICE

Copyright. [Catalogue of copyright entries, new series, pt. 1, group 1, Books, v. 30] no. 118-129; Jan. 1934. Jan. 2-30, 1934. p. 1561-1736: [Issued several times a week.]
L.C. card 6-35347 LC 3.6/1: 30/1-118 to 1-129

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, maps; pt. 1, group 3, to dramatic compositions, 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, \$10.00 a yr. (4 pts. unbound), foreign subscription, \$13.00; pt. 1, groups 1 and 2, and pt. 3, each \$3.00 a yr., foreign subscription, each \$3.75; pt. 1, group 3, pt. 2, and pt. 4, each \$2.00 a yr., foreign subscription, pt. 1, group 3, \$2.25, pt. 2, \$2.30, pt. 4, \$2.20; single numbers (except Book leaflets which are 5c. each), 50c.; annual indexes, each, for complete calendar year, \$2.00.

— Same, pt. 1, group 3, Dramatic compositions, motion pictures, v. 6, no. 10, 1934. iii+275-305 p. [Monthly.] LC 3.6/1: 6/3-10

— Same, pt. 2, Periodicals, v. 28, no. 3. 1933. iii+221-319 p. [Quarterly.] LC 3.6/2: 28/3

— Same, pt. 3, Musical compositions, v. 28, no. 10. 1933. v+817-905 p. [Monthly.] LC 3.6/3: 28/10

— Same, pt. 4, Works of art, reproductions of a work of art, drawings or plastic works of scientific or technical character, photographs, prints, and pictorial illustrations, v. 28, no. 2. 1933. iii+51-100 p. [Quarterly.] LC 3.6/4: 28/2

— Same, pt. 4, Works of art, reproductions of a work of art, drawings or plastic works of scientific or technical character, photographs, prints, and pictorial illustrations, v. 28, no. 3. 1933. iii+161-149 p. [Quarterly.] LC 3.6/4: 28/3

— Copyright law of United States, act of Mar. 4, 1909, in force July 1, 1909, as amended by acts of Aug. 24, 1912, Mar. 2, 1913, Mar. 28, 1914, Dec. 18, 1919, July 3, 1926, and May 23, 1928; with Rules for practice and procedure under sec. 25, by Supreme Court. [Edition of 1933.] 1933. 1-34D+35-40A+41-66 p. (Bulletin 14.) * Paper, 10c.
L.C. card 12-35200 LC 3.3: 14/933

Report. 36th annual report of register of copyrights, fiscal year 1933. 1933. iii+44 p. * Paper, 5c.
L.C. card 10-35017 LC 3.1: 933

DOCUMENTS DIVISION

State publications. Monthly check-list of State publications, v. 24, no. 10; Oct. 1933. 1933. [2]+681-754 p. * Paper, 15c. single copy, \$1.50 a yr.; foreign subscription, \$2.25.
L.C. card 10-8924 LC 7.6: 933/10

How to order publications—See information following Contents

39914-34—No. 469—6

MOUNT RUSHMORE NATIONAL MEMORIAL COMMISSION

Report. Annual report of Mount Rushmore National Memorial Commission [Nov. 1, 1932–Oct. 31, 1933]. Jan. 26, 1934. 4 p. (H.doc. 228, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 29-27499

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

Autogiros. Wing pressure distribution and rotor-blade motion of autogiro as determined in flight [with list of references]; by John B. Wheatley. 1933. cover title, 11 p. il. 4° (Report 475.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 5c.
L.C. card 34-26046

Y 3.N 21/5: 5/475

Cylinders. Strength tests of thin-walled duralumin cylinders in compression [with references and bibliography]; by Eugene E. Lundquist. 1933. cover title, 20 p. il. 4° (Report 473.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 10c.
L.C. card 33-26970

Y 3.N 21/5: 5/473

Gases. Relation of hydrogen and methane to carbon monoxide in exhaust gases from internal-combustion engines [with references and bibliography]; by Harold C. Gerrish and Arthur M. Tessmann. 1933 [published 1934]. cover title, 11 p. il. 4° (Report 476.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 5c.
L.C. card 34-26047

Y 3.N 21/5: 5/476

Nomenclature for aeronautics. 1933 [published 1934]. cover title, 37 p. il. 4° (Report 474.) [Revision of Report 240.] * Paper, 10c.
L.C. card 34-26048

Y 3.N 21/5: 5/474

Report. Aeronautics, 19th annual report of National Advisory Committee for Aeronautics, [fiscal year] 1933, administrative report without technical reports. 1934. vi+35 p. 4° * Paper, 10c.
L.C. card 16-26395

Y 3.N 21/5: 1/933-1

— Same. (S.doc. 90, 73d Cong. 2d sess.)

Tubes. Stability of thin-walled tubes under torsion [with list of references]; by L. H. Donnell. 1933. cover title, 24 p. il. 4° (Report 479.) [Text and illustration on p. 2 and 3 of cover.] * Paper, 10c.
L.C. card 33-26030

Y 3.N 21/5: 5/479

NATIONAL RECOVERY ADMINISTRATION

NOTE.—The National Recovery Administration was established under the provisions of title 1 of H.R. 5755, 73d Congress (Public 67, approved June 16, 1933), an act to encourage national industrial recovery, to foster fair competition, etc. This Administration is also known as the Industrial Recovery Administration, the National Industrial Recovery Administration, and the N.R.A., and the act under which it was established, as the N.I.R.A.

By Executive order of June 16, 1933, in order to effectuate the policy set forth in title 1 of the act, the President appointed an Administrator for Industrial Recovery and a Special Industrial Recovery Board.

Addresses. Radio address of National Recovery Administrator Hugh S. Johnson before National Association of Manufacturers, New York, Dec. 7, 1933. 1933. [1]+13 p. [Broadcast over National Broadcasting Company's network.] †
L.C. card 34-26173

Y 3.N 21/8: 14 J 62/16

Civilian Conservation Corps. Dawn of a new day; by Allen Cook. [1933.] [4] p. il. 4° [Story of the author's experiences in the Civilian Conservation Corps. Reprinted from American forests, Dec. 1933.] † Y 3.N 21/8: 2 D 32

How to order publications—See information following Contents

Codes of fair competition.

NOTE.—The codes for the following industries (except those designated as approved) merely reflect the proposals of the industries, and none of the provisions contained therein are to be regarded as having received the approval of the National Recovery Administration as applying to those industries.

The National Recovery Administration recently adopted the plan of issuing the approved codes in a form in which they could be gathered together into volumes. Approved codes nos. 1 to 57 have been assigned to volume 1, nos. 58 to 110 to volume 2, etc. Under this system certain of the approved codes for which entries had already appeared in the Monthly catalog were reissued, carrying the paging of the volume to which they had been assigned, and showing slight differences in their general make-up. The text of the codes, however, was not changed from the form in which originally approved.

The library classification scheme for the approved codes, including supplements and amendments, has been changed to show the approved code number instead of the registry number. Under this new system an approved code formerly classified as Y 3.N 21/8:7ap.282-01 (the latter part representing the registry number) would now be classified as Y 3.N 21/8:7ap.213 (the latter part representing the approved code number). The change was effected in the interests of simplification and due to complications caused by subdivisions of certain of the major industries. The classification scheme for the proposed codes is not affected.

- Amendment to Code of fair competition for automobile manufacturing industry, as approved on Jan. 8, 1934. 1934. vi p. (Registry no. 1403-1-04; Approved code no. 17, amendment 2.) * Paper, 5c.
Y 3.N 21/8:7ap.17/amdt.2
- Amendment to Code of fair competition for bankers, as approved on Jan. 22, 1934. 1934. ii+2 p. (Registry no. 1707-02; Approved code no. 47, amendment 1.) * Paper, 5c.
Y 3.N 21/8:7ap.47/amdt.1
- Amendment to Code of fair competition for farm equipment industry, as approved on Dec. 21, 1933, by President Roosevelt. 1933. [2]+3 p. (Registry no. 1303-1-04; Approved code no. 39, amendment 1.) * Paper, 5c.
Y 3.N 21/8:7 ap. 39/amdt. 1
- Amendment to Code of fair competition for retail lumber, lumber products, building materials, and building specialties industry, as approved on Jan. 12, 1934. 1934. [2]+5 p. (Registry no. 313-04; Approved code no. 33, amendment 1.) * Paper, 5c.
Y 3.N 21/8:7 ap. 33/amdt. 1
- Amendment to Code of fair competition for textile bag industry, as approved on Dec. 23, 1933, by President Roosevelt. 1933. ii+4 p. (Registry no. 203-1-01; Approved code no. 27, amendment 1.) * Paper, 5c.
Y 3.N 21/8:7 ap. 27/amdt. 1
- Amendment to Code of fair competition for wall paper manufacturing industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. ii+7 p. (Registry no. 410-02; Approved code no. 19, amendment 1.) * Paper, 5c.
Y 3.N 21/8:7 ap. 19/amdt. 1
- Amendment to Code of fair competition for wool textile industry, as approved on Jan. 23, 1934. 1934. [2]+9 p. (Registry no. 286-04; Approved code no. 3, amendment 1.) * Paper, 5c. Y 3.N 21/8:7 ap. 3/amdt. 1
- Code of fair competition for advertising specialty industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+97-106 p. (Registry no. 1702-2-01; Approved code no. 65.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26049 Y 3.N 21/8:7ap. 65
- Code of fair competition for air transport industry, as approved on Nov. 14, 1933, by President Roosevelt. 1934. [2]+1-8 p. (Registry no. 1741-2-04; Approved code no. 111.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26750 Y 3.N 21/8:7ap. 111
- Code of fair competition for all-metal insect screen industry, as approved on Nov. 14, 1933, by President Roosevelt. 1934. ii+9-19 p. (Registry no. 1153-1-01; Approved code no. 112.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26751 Y 3.N 21/8:7ap. 112

Codes of fair competition—Continued

- Code of fair competition for American glassware industry, as approved on Jan. 16, 1934. 1934. [2]+257-271 p. (Registry no. 1022-04; Approved code no. 215.) * Paper, 5c.
L.C. card 33-26971 Y 3.N 21/8: 7ap. 215
- Code of fair competition for American match industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+621-631 p. (Registry no. 314-01; Approved code no. 195.) * Paper, 5c.
L.C. card 33-26929 Y 3.N 21/8: 7 ap. 195
- Same, Errata sheet. 1934. 1 p. (Registry no. 314-01; Approved code no. 195 [errata sheet].) Included in price of original code.
Y 3.N 21/8: 7 ap. 195/errata
- Code of fair competition for American petroleum equipment industry and trade, as approved on Nov. 2, 1933, by President Roosevelt. 1934. [2]+339-352 p. (Registry no. 1323-04; Approved code no. 85.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26052 Y 3.N 21/8: 7 ap. 85
- Code of fair competition for artificial flower and feather industry, as approved on Sept. 18, 1933, by President Roosevelt. 1934. [2]+381-388 p. (Registry no. 1603-02; Approved code no. 29.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26053 Y 3.N 21/8: 7 ap. 29
- Code of fair competition for asbestos industry, as approved on Nov. 1, 1933, by President Roosevelt. 1934. [2]+273-288 p. (Registry no. 1002-1-01; Approved code no. 80.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26054 Y 3.N 21/8: 7 ap. 80
- Code of fair competition for asphalt shingle and roofing manufacturing industry, as approved on Nov. 6, 1933, by President Roosevelt. 1934. ii+523-536 p. (Registry no. 1003-1-01; Approved code no. 99.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26055 Y 3.N 21/8: 7 ap. 99
- Code of fair competition for automatic sprinkler industry, as approved on Oct. 9, 1933, by President Roosevelt. 1934. ii+605-611 p. (Registry no. 1118-01; Approved code no. 50.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26056 Y 3.N 21/8: 7 ap. 50
- Code of fair competition for automobile manufacturing industry, as approved on Aug. 26, 1933, by President Roosevelt. 1934. [2]+251-257 p. (Registry no. 1403-1-04; Approved code no. 17.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26057 Y 3.N 21/8: 7 ap. 17
- Code of fair competition for automotive parts and equipment manufacturing industry, as approved on Nov. 8, 1933, by President Roosevelt. 1934. [2]+599-609 p. (Registry no. 1404-02; Approved code no. 105.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26058 Y 3.N 21/8: 7 ap. 105
- Code of fair competition for ball clay production industry, as approved on Jan. 16, 1934. 1934. [2]+165-173 p. (Registry no. 1013-04; Approved code no. 207.) * Paper, 5c.
L.C. card 33-26972 Y 3.N 21/8: 7 ap. 207
- Code of fair competition for bankers, as approved on Oct. 3, 1933, by President Roosevelt. 1934. ii+575-586 p. (Registry no. 1707-02; Approved code no. 47.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26059 Y 3.N 21/8: 7 ap. 47

How to order publications—See information following Contents

Codes of fair competition—Continued

- Code of fair competition for bedding manufacturing industry, as approved on Jan. 23, 1934, 1934. [2]+311-330 p. (Registry no. 1607-1-01; Approved code no. 219.) * Paper, 5c.
L.C. card 33-26995 Y 3.N 21/8: 7 ap. 219
- Code of fair competition for bituminous coal industry, as approved on Sept. 18, 1933, by President Roosevelt. 1934. [2]+323-337 p. (Registry no. 702-45; Approved code no. 24.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26060 Y 3.N 21/8: 7 ap. 24
- Code of fair competition for blouse and skirt manufacturing industries, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+605-620 p. (Registry no. 210-01; Approved code no. 194.) * Paper, 5c.
L.C. card 33-26895 Y 3.N 21/8: 7 ap. 194
- Code of fair competition for boot and shoe manufacturing industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+541-549 p. (Registry no. 904-1-05; Approved code no. 44.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26061 Y 3.N 21/8: 7 ap. 44
- Code of fair competition for buff and polishing wheel industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. [2]+491-500 p. (Registry no. 1399-18; Approved code no. 96.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26062 Y 3.N 21/8: 7 ap. 96
- Code of fair competition for buffing and polishing composition industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. [2]+501-510 p. (Registry no. 1001-01; Approved code no. 97.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26063 Y 3.N 21/8: 7 ap. 97
- Code of fair competition for builders supplies trade industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+469-479 p. (Registry no. 1013-3-02; Approved code no. 37.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26064 Y 3.N 21/8: 7 ap. 37
- Code of fair competition for business furniture, storage equipment, and filing supply industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. ii+383-411 p. (Registry no. 1137-1-01; Approved no. 88.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26065 Y 3.N 21/8: 7 ap. 88
- Code of fair competition for canning and packing machinery industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+219-230 p. (Registry no. 1399-35; Approved code no. 75.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26066 Y 3.N 21/8: 7 ap. 75
- Code of fair competition for cap and closure industry, as approved on Oct. 20, 1933, by President Roosevelt. 1934. ii+1-12 p. (Registry no. 1022-1-03; Approved code no. 58.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26067 Y 3.N 21/8: 7 ap. 58
- Code of fair competition for card clothing industry, as approved on Jan. 23, 1934, 1934. ii+357-367 p. (Registry no. 1333-11; Approved code no. 222.) * Paper, 5c.
L.C. card 33-26996 Y 3.N 21/8: 7 ap. 222
- Code of fair competition for carpet and rug manufacturing industry, as approved on Jan. 12, 1934, by President Roosevelt. 1934. ii+83-97 p. (Registry no. 214-1-04; Approved code no. 202.) * Paper, 5c.
L.C. card 33-26973 Y 3.N 21/8: 7 ap. 202

Codes of fair competition—Continued

- Code of fair competition for cast iron pressure pipe industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+579-589 p. (Registry no. 1128-06; Approved code no. 192.) * Paper, 5c.
L.C. card 33-26896 Y 3.N 21/8: 7 ap. 192
- Code of fair competition for cast iron soil pipe industry, as approved on Sept. 7, 1933, by President Roosevelt. 1934. ii+259-266 p. (Registry no. 1128-01; Approved code no. 18.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26068 Y 3.N 21/8: 7 ap. 18
- Code of fair competition for cinders, ashes, and scavenger trade, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+569-578 p. (Registry no. 1632-26; Approved code no. 191.) * Paper, 5c.
L.C. card 33-26930 Y 3.N 21/8: 7 ap. 191
- Code of fair competition for cleaning and dyeing trade, as approved on Nov. 8, 1933, by President Roosevelt. 1934. ii+547-562 p. (Registry no. 1714-22; Approved code no. 101.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26069 Y 3.N 21/8: 7 ap. 101
- Code of fair competition for coat and suit industry, as approved on Aug. 4, 1933, by President Roosevelt. 1934. ii+51-58 p. (Registry no. 215-1-10; Approved code no. 5.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26070 Y 3.N 21/8: 7 ap. 5
- Code of fair competition for coated abrasives industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. ii+549-557 p. (Registry no. 1001-02; Approved code no. 189.) * Paper, 5c.
L.C. card 33-26897 Y 3.N 21/8: 7 ap. 189
- Code of fair competition for coin operated machine manufacturing industry, as approved on Jan. 23, 1934. 1934. ii+435-446 p. (Registry no. 1334-01; Approved code no. 228.) * Paper, 5c.
L.C. card 33-26997 Y 3.N 21/8: 7 ap. 228
- Code of fair competition for commercial refrigerator industry, as approved on Dec. 23, 1933, by President Roosevelt. 1933. [2]+441-456 p. (Registry no. 1328-02; Approved code no. 181.) * Paper, 5c.
L.C. card 33-26898 Y 3.N 21/8: 7 ap. 181
- Code of fair competition for compressed air industry, as approved on Oct. 11, 1933, by President Roosevelt. 1934. [2]+633-662 p. (Registry no. 1304-1-02; Approved code no. 55.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26071 Y 3.N 21/8: 7 ap. 55
- Code of fair competition for concrete pipe manufacturing industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+497-509 p. (Registry no. 1014-1-01; Approved code no. 185.) * Paper, 5c.
L.C. card 33-26938 Y 3.N 21/8: 7 ap. 185
- Code of fair competition for copper and brass mill products industry, as approved on Nov. 2, 1933, by President Roosevelt. 1934. [2]+289-298 p. (Registry no. 1201-1-01; Approved code no. 81.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26072 Y 3.N 21/8: 7 ap. 81
- Code of fair competition for cork industry, as approved on Jan. 12, 1934. 1934. [2]+45-58 p. (Registry no. 308-1-01; Approved code no. 199.) * Paper, 5c.
L.C. card 22-26900 Y 3.N 21/8: 7 ap. 199
- Code of fair competition for cotton cloth glove manufacturing industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+525-538 p. (Registry no. 235-1-01; Approved code no. 187.) * Paper, 5c.
L.C. card 33-26899 Y 3.N 21/8: 7 ap. 187

How to order publications—See information following Contents

Codes of fair competition—Continued

- Code of fair competition for cotton garment industry, as approved on Nov. 17, 1933, by President Roosevelt. 1934. ii+77-102 p. (Registry no. 217-1-06; Approved code no. 118.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26752 Y 3.N 21/8: 7 ap. 118
- Code of fair competition for cotton textile industry, as approved on July 9, 1933, by President Roosevelt. 1934. ii+1-24 p. (Registry no. 209-25; Approved code no. 1.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26074 Y 3.N 21/8: 7 ap. 1
- Code of fair competition for crushed stone, sand and gravel, and slag industries, as approved on Nov. 10, 1933, by President Roosevelt. 1934. ii+641-660 p. (Registry no. 1037-1-01; Approved code no. 109.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26739 Y 3.N 21/8: 7 ap. 109
- Code of fair competition for dental laboratory industry, as approved on Jan. 22, 1934. 1934. [2]+283-296 p. (Registry no. 1617-09; Approved code no. 217.) * Paper, 5c.
L.C. card 33-26974 Y 3.N 21/8: 7 ap. 217
- Code of fair competition for drapery and upholstery trimming industry, as approved on Jan. 16, 1934. 1934. [2]+225-234 p. (Registry no. 280-1-02; Approved code no. 212.) * Paper, 5c.
L.C. card 33-26975 Y 3.N 21/8: 7 ap. 212
- Code of fair competition for dress manufacturing industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+77-95 p. (Registry no. 228-01; Approved code no. 64.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26076 Y 3.N 21/8: 7 ap. 64
- Code of fair competition for electric storage and wet primary battery industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+499-509 p. (Registry no. 690-1-05; Approved code no. 40.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26077 Y 3.N 21/8: 7 ap. 40
- Code of fair competition for electrical manufacturing industry, as approved on Aug. 4, 1933, by President Roosevelt. 1934. [2]+43-50 p. (Registry no. 1308-10; Approved code no. 4.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26078 Y 3.N 21/8: 7 ap. 4
- Code of fair competition for electrotyping and stereotyping industry, as approved on Dec. 23, 1933, by President Roosevelt. 1933. [2]+415-427 p. (Registry no. 503-02; Approved code no. 179.) * Paper, 5c.
L.C. card 33-26901 Y 3.N 21/8: 7 ap. 179
- Code of fair competition for end grain strip wood block industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+511-524 p. (Registry no. 320-1-01; Approved code no. 186.) * Paper, 5c.
L.C. card 33-26931 Y 3.N 21/8: 7 ap. 186
- Code of fair competition for envelope industry, as approved on Jan. 23, 1934. 1934. [2]+331-346 p. (Registry no. 403-1-01; Approved code no. 220.) * Paper, 5c.
L.C. card 33-26999 Y 3.N 21/8: 7 ap. 220
- Code of fair competition for fabricated metal products manufacturing and metal finishing and metal coating industry, as approved on Nov. 2, 1933, by President Roosevelt. 1934. ii+327-338 p. (Registry no. 1118-06; Approved code no. 84.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26079 Y 3.N 21/8: 7 ap. 84

How to order publications—See information following Contents

Codes of fair competition—Continued

- Code of fair competition for farm equipment industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+489-497 p. (Registry no. 1303-1-04; Approved code no. 39.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26080 Y 3.N 21/8: 7 ap. 39
- Code of fair competition for feldspar industry, as approved on Jan. 16, 1934. 1934. [2]+153-163 p. (Registry no. 1012-1-02; Approved code no. 206.) * Paper, 5c.
L.C. card 33-26976 Y 3.N 21/8: 7 ap. 206
- Code of fair competition for fertilizer industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. ii+119-136 p. (Registry no. 610-1-01; Approved code no. 67.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26081 Y 3.N 21/8: 7 ap. 67
- Code of fair competition for fire extinguishing appliance manufacturing industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. [2]+511-522 p. (Registry no. 1314-01; Approved code no. 98.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26082 Y 3.N 21/8: 7 ap. 98
- Code of fair competition for fishing tackle industry, as approved on Aug. 19, 1933, by President Roosevelt. 1934. [2]+217-222 p. (Registry no. 1657-1-03; Approved code no. 13.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26083 Y 3.N 21/8: 7 ap. 13
- Code of fair competition for floor and wall clay tile manufacturing industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. [2]+443-460 p. (Registry no. 1042-1-02; Approved code no. 92.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26084 Y 3.N 21/8: 7 ap. 92
- Code of fair competition for folding paper box industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+591-603 p. (Registry no. 406-1-09; Approved code no. 193.) * Paper, 5c.
L.C. card 33-26932 Y 3.N 21/8: 7 ap. 193
- Code of fair competition for funeral supply industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. ii+421-433 p. (Registry no. 307-1-01; Approved code no. 90.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26085 Y 3.N 21/8: 7 ap. 90
- Code of fair competition for gas cock industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+157-167 p. (Registry no. 1335-05; Approved code no. 70.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26086 Y 3.N 21/8: 7 ap. 70
- Code of fair competition for gasoline pump manufacturing industry, as approved on Sept. 18, 1933, by President Roosevelt. 1934. [2]+349-358 p. (Registry no. 1326-01; Approved code no. 26.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 24-26087 Y 3.N 21/8: 7 ap. 26
- Code of fair competition for gear manufacturing industry, as approved on Nov. 14, 1933, by President Roosevelt. 1934. ii+67-76 p. (Registry no. 1399-33; Approved code no. 117.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26753 Y 3.N 21/8: 7 ap. 117
- Code of fair competition for glass container industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+457-467 p. (Registry no. 1022-1-02 [01]; Approved code no. 36.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26089 Y 3.N 21/8: 7 ap. 36

How to order publications—See information following Contents

Codes of fair competition—Continued

- Code of fair competition for hair and jute felt industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+199-207 p. (Registry no. 232-1-03; Approved code no. 73.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26090 Y 3.N 21/8: 7 ap. 73
- Code of fair competition for handkerchief industry, as approved on Oct. 9, 1933, by President Roosevelt. 1934. [2]+629-641 p. (Registry no. 237-1-01; Approved code no. 53.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26091 Y 3.N 21/8: 7 ap. 53
- Code of fair competition for hardwood distillation industry, as approved on Nov. 10, 1933, by President Roosevelt. 1934. [2]+661-669 p. (Registry no. 699-03; Approved code no. 110.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26742 Y 3.N 21/8: 7 ap. 110
- Code of fair competition for heat exchange industry, as approved on Oct. 11, 1933, by President Roosevelt. 1934. [2]+663-672 p. (Registry no. 1129-1-10; Approved code no. 56.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26093 Y 3.N 21/8: 7 ap. 56
- Code of fair competition for hosiery industry, as approved on Aug. 26, 1933, by President Roosevelt. 1934. [2]+239-249 p. (Registry no. 241-02; Approved code no. 16.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26094 Y 3.N 21/8: 7 ap. 16
- Code of fair competition for hotel industry, as approved on Nov. 17, 1933, by President Roosevelt. 1934. ii+175-186 p. (Registry no. 1728-2-09; Approved code no. 121.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26095 Y 3.N 21/8: 7 ap. 121
- Code of fair competition for household ice refrigerator industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+473-483 p. (Registry no. 1328-1-01; Approved code no. 183.) * Paper, 5c.
L.C. card 33-26903 Y 3.N 21/8: 7 ap. 183
- Code of fair competition for ice industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+529-539 p. (Registry no. 126-01; Approved code no. 43.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26096 Y 3.N 21/8: 7 ap. 43
- Code of fair competition for industrial supplies and machinery distributors' trade, as approved on Oct. 23, 1933, by President Roosevelt. 1934. [2]+47-56 p. (Registry no. 1399-1-16; Approved code no. 61.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26097 Y 3.N 21/8: 7 ap. 61
- Code of fair competition for iron and steel industry, as approved on Aug. 19, 1933, by President Roosevelt. 1934. ii+171-207 p. (Registry no. 1116-02; Approved code no. 11.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26098 Y 3.N 21/8: 7 ap. 11
- Code of fair competition for knitting, braiding, and wire covering machine industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+411-416 p. (Registry no. 1333-1-02; Approved code no. 32.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26099 Y 3.N 21/8: 7 ap. 32

Codes of fair competition—Continued

- Code of fair competition for lace manufacturing industry, as approved on Aug. 14, 1933, by President Roosevelt. 1934. [2]+59-67 p. (Registry no. 244-01; Approved code no. 6.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26100 Y 3. N 21/8: 7 ap. 6
- Code of fair competition for ladder manufacturing industry, as approved on Nov. 8, 1933, by President Roosevelt. 1934. ii+619-628 p. (Registry no. 304-11; Approved code no. 107.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26101 Y 3. N 21/8: 7 ap. 107
- Code of fair competition for laundry and dry cleaning machinery manufacturing industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. ii+437-448 p. (Registry no. 1399-1-10; Approved code no. 34.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26102 Y 3. N 21/8: 7 ap. 34
- Code of fair competition for leather and woolen knit glove industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. [2]+367-382 p. (Registry no. 913-1-01; Approved code no. 87.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26103 Y 3. N 21/8: 7 ap. 87
- Code of fair competition for leather industry, as approved on Sept. 7, 1933, by President Roosevelt. 1934. [2]+287-297 p. (Registry no. 930-1-01; Approved code no. 21.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26104 Y 3. N 21/8: 7 ap. 21
- Code of fair competition for legitimate full length dramatic and musical theatrical industry, as approved on Aug. 16, 1933, by President Roosevelt. 1934. ii+81-93 p. (Registry no. 1748-04; Approved code no. 8.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26105 Y 3. N 21/8: 7 ap. 8
- Code of fair competition for light sewing industry except garments, as approved on Jan. 23, 1934. 1934. ii+403-424 p. (Registry no. 299-50; Approved code no. 226.) * Paper, 5c.
L.C. card 34-26021 Y 3. N 21/8: 7 ap. 226
- Code of fair competition for lime industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+397-410 p. (Registry no. 1026-01; Approved code no. 31.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26106 Y 3. N 21/8: 7 ap. 31
- Code of fair competition for limestone industry, as approved on Nov. 14, 1933, by President Roosevelt. 1934. ii+21-30 p. (Registry no. 1026-09; Approved code no. 113.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26764 Y 3. N 21/8: 7 ap. 113
- Code of fair competition for linoleum and felt base manufacturing industry, as approved on Sept. 18, 1933, by President Roosevelt. 1934. [2]+389-394 p. (Registry no. 1635-1-01; Approved code no. 30.) [This is a reissue with a slight change but without change in text of code.] * Paper, 5c.
L.C. card 34-26108 Y 3. N 21/8: 7 ap. 30
- Code of fair competition for liquefied gas industry, as approved on Nov. 8, 1933, by President Roosevelt. 1934. ii+587-598 p. (Registry no. 711-23; Approved code no. 104.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26109 Y 3. N 21/8: 7 ap. 104

Codes of fair competition—Continued

- Code of fair competition for luggage and fancy leather goods industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+519-528 p. (Registry no. 907-1-01; Approved code no. 42.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26110 Y 3.N 21/8: 7 ap.42
- Code of fair competition for lumber and timber products industry, as approved on Aug. 19, 1933, by President Roosevelt. 1934. [2]+95-146 p. (Registry no. 313-1-06; Approved code no. 9.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26111 Y 3.N 21/8: 7 ap.9
- Code of fair competition for machine tool and forging machinery industry, as approved on Nov. 8, 1933, by President Roosevelt. 1934. [2]+577-586 p. (Registry no. 1319-15; Approved code no. 103.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26112 Y 3.N 21/8: 7 ap.103
- Code of fair competition for marking devices industry, as approved on Oct. 20, 1933, by President Roosevelt. 1934. [2]+13-26 p. (Registry no. 1399-04; Approved code no. 59.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26113 Y 3.N 21/8: 7 ap.59
- Code of fair competition for medium and low priced jewelry manufacturing industry, as approved on Dec. 23, 1933, by President Roosevelt. 1933. [2]+355-373 p. (Registry no. 1215-1-01; Approved code no. 175.) * Paper, 5c.
L.C. card 33-26906 Y 3.N 21/8: 7 ap.175
- Code of fair competition for men's clothing industry, as approved on Aug. 26, 1933, by President Roosevelt. 1934. [2]+229-237 p. (Registry no. 216-1-06; Approved code no. 15.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26114 Y 3.N 21/8: 7 ap.15
- Code of fair competition for men's garter, suspender, and belt manufacturing industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. [2]+471-480 p. (Registry no. 271-1-01; Approved code no. 94.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26115 Y 3.N 21/8: 7 ap.94
- Code of fair competition for metal hat die and wood hat block industry, as approved on Jan. 23, 1934. 1934. [2]+347-356 p. (Registry no. 1637-14; Approved code no. 221.) * Paper, 5c.
L.C. card 34-26023 Y 3.N 21/8: 7 ap.221
- Code of fair competition for metal window industry, as approved on Jan. 13, 1934. 1934. [2]+133-151 p. (Registry no. 1122-1-01; Approved code no. 205.) * Paper, 5c.
L.C. card 33-26977 Y 3.N 21/8: 7 ap.205
- Code of fair competition for millinery and dress trimming braid and textile industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. ii+149-155 p. (Registry no. 247-1-05; Approved code no. 69.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26116 Y 3.N 21/8: 7 ap.69
- Code of fair competition for mopstick industry, as approved on Nov. 14, 1933, by President Roosevelt. 1934. ii+57-65 p. (Registry no. 328-02; Approved code no. 116.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26755 Y 3.N 21/8: 7 ap.116
- Code of fair competition for motion picture laboratory industry, as approved on Sept. 7, 1933, by President Roosevelt. 1934. [2]+290-308 p. (Registry no. 1748-1-11; Approved code no. 22.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26118 Y 3.N 21/8: 7 ap.22

Codes of fair competition—Continued

- Code of fair competition for motor bus industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+107-117 p. (Registry no. 1741-2-03; Approved code no. 66.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26119 Y 3.N 21/8: 7 ap. 66
- Code of fair competition for motor fire apparatus manufacturing industry, as approved on Nov. 8, 1933, by President Roosevelt. 1934. [2]+629-640 p. (Registry no. 1421-B-02; Approved code no. 108.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26120 Y 3.N 21/8: 7 ap. 108
- Code of fair competition for motor vehicle retailing trade, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+563-574 p. (Registry no. 1403-32; Approved code no. 46.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26121 Y 3.N 21/8: 7 ap. 46
- Code of fair competition for musical merchandise manufacturing industry, as approved on Jan. 16, 1934. 1934. [2]+191-201 p. (Registry no. 1640-06; Approved code no. 209.) * Paper, 5c.
L.C. card 33-26978 Y 3.N 21/8: 7 ap. 209
- Code of fair competition for mutual savings banks, as approved on Oct. 9, 1933, by President Roosevelt. 1934. [2]+623-628 p. (Registry no. 1707-03; Approved code no. 52.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26122 Y 3.N 21/8: 7 ap. 52
- Code of fair competition for newsprint industry, as approved on Nov. 17, 1933, by President Roosevelt. 1934. ii+103-113 p. (Registry no. 405-01; Approved code no. 119.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26772 Y 3.N 21/8: 7 ap. 119
- Code of fair competition for Nottingham lace curtain industry, as approved on Nov. 1, 1933, by President Roosevelt. 1934. [2]+253-261 p. (Registry no. 226-1-04; Approved code no. 78.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26124 Y 3.N 21/8: 7 ap. 78
- Code of fair competition for novelty curtain, draperies, bedspreads, and novelty pillow industry, as approved on Nov. 1, 1933, by President Roosevelt. 1934. [2]+263-272 p. (Registry no. 226-1-06; Approved code no. 79.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26125 Y 3.N 21/8: 7 ap. 79
- Code of fair competition for office equipment manufacturers industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. [2]+413-420 p. (Registry no. 1301-1-02; Approved code no. 89.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26126 Y 3.N 21/8: 7 ap. 89
- Code of fair competition for oil burner industry, as approved on Sept. 18, 1933, by President Roosevelt. 1934. [2]+339-348 p. (Registry no. 1125-01; Approved code no. 25.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26127 Y 3.N 21/8: 7 ap. 25
- Code of fair competition for optical manufacturing industry, as approved on Oct. 9, 1933, by President Roosevelt. 1934. [2]+599-604 p. (Registry no. 1031-02; Approved code no. 49.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26128 Y 3.N 21/8: 7 ap. 49

Codes of fair competition—Continued

- Code of fair competition for packaging machinery industry and trade, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+187-197 p. (Registry no. 1399-30; Approved code no. 72.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26129 Y 3.N 21/8: 7 ap. 72
- Code of fair competition for paint, varnish, and lacquer manufacturing industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+169-185 p. (Registry no. 619-1-03; Approved code no. 71.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26130 Y 3.N 21/8: 7 ap. 71
- Code of fair competition for paper and pulp industry, as approved on Nov. 17, 1933, by President Roosevelt. 1934. ii+115-173 p. (Registry no. 405-1-04; Approved code no. 120.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26774 Y 3.N 21/8: 7 ap. 120
- Code of fair competition for paper stationery and tablet manufacturing industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+559-568 p. (Registry no. 409-1-03; Approved code no. 190.) * Paper, 5c.
L.C. card 33-26933 Y 3.N 21/8: 7 ap. 190
- Code of fair competition for paperboard industry, as approved on Nov. 8, 1933, by President Roosevelt. 1934. ii+537-546 p. (Registry no. 406-04; Approved code no. 100.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26132 Y 3.N 21/8: 7 ap. 100
- Code of fair competition for petroleum industry, as approved on Aug. 19, 1933, by President Roosevelt. 1934. [2]+147-169 p. (Registry no. 711-1-21; Approved code no. 10.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26133 Y 3.N 21/8: 7 ap. 10
- Code of fair competition for photo-engraving industry, as approved on Dec. 23, 1933, by President Roosevelt. 1933. [2]+429-441 p. (Registry no. 504-1-04; Approved code no. 180.) * Paper, 5c.
L.C. card 33-26908 Y 3.N 21/8: 7 ap. 180
- Code of fair competition for photographic manufacturing industry, as approved on Aug. 19, 1933, by President Roosevelt. 1934. [2]+209-216 p. (Registry no. 1649-1-01; Approved code no. 12.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26134 Y 3.N 21/8: 7 ap. 12
- Code of fair competition for piano manufacturing industry, as approved on Nov. 4, 1933, by President Roosevelt. 1934. [2]+435-442 p. (Registry no. 1640-04; Approved code no. 91.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26135 Y 3.N 21/8: 7 ap. 91
- Code of fair competition for picture moulding and picture frame industry, as approved on Jan. 16, 1934. 1934. ii+175-190 p. (Registry no. 1122-09; Approved code no. 208.) * Paper, 5c.
L.C. card 33-26979 Y 3.N 21/8: 7 ap. 208
- Code of fair competition for pipe organ industry, as approved on Jan. 16, 1934. 1934. [2]+203-212 p. (Registry no. 1644-02; Approved code no. 210.) * Paper, 5c.
L.C. card 33-26992 Y 3.N 21/8: 7 ap. 210
- Code of fair competition for plumbago crucible industry, as approved on Oct. 23, 1933, by President Roosevelt. 1934. [2]+67-76 p. (Registry no. 1040A-01 [1040-A-01]; Approved code no. 63.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26136 Y 3.N 21/8: 7 ap. 63

How to order publications—See information following Contents

Codes of fair competition—Continued

- Code of fair competition for plumbing fixtures industry, as approved on Jan. 13, 1934. 1934. [2]+117-132 p. (Registry no. 1129-03; Approved code no. 204.) * Paper, 5c.
L.C. card 33-26980 Y 3.N 21/8: 7 ap. 204
- Code of fair competition for powder puff industry, as approved on Jan. 17, 1934. 1934. [2]+273-282 p. (Registry no. 299-1-20; Approved code no. 216.) * Paper, 5c.
L.C. card 33-26981 Y 3.N 21/8: 7 ap. 216
- Code of fair competition for printers' rollers industry, as approved on Nov. 8, 1933, by President Roosevelt. 1934. [2]+611-618 p. (Registry no. 1325-03; Approved code no. 106.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26137 Y 3.N 21/8: 7 ap. 106
- Code of fair competition for pump manufacturing industry, as approved on Oct. 11, 1933, by President Roosevelt. 1934. [2]+673-682 p. (Registry no. 1326-1-02; Approved code no. 57.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26138 Y 3.N 21/8: 7 ap. 57
- Code of fair competition for railway safety appliance industry, as approved on Jan. 12, 1933 [1934], by President Roosevelt. 1934. ii+33-43 p. (Registry no. 1413-01; Approved code no. 198.) * Paper, 5c.
L.C. card 33-26941 Y 3.N 21/8: 7 ap. 198
- Code of fair competition for raw peanut milling industry, as approved on Jan. 12, 1934, by President Roosevelt. 1934. [2]+99-115 p. (Registry no. 136-01; Approved code no. 203.) * Paper, 5c.
L.C. card 33-26982 Y 3.N 21/8: 7 ap. 203
- Code of fair competition for rayon and synthetic yarn producing industry, as approved on Aug. 26, 1933, by President Roosevelt. 1934. [2]+223-228 p. (Registry no. 259-01; Approved code no. 14.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26139 Y 3.N 21/8: 7 ap. 14
- Code of fair competition for retail farm equipment trade, as approved on Jan. 6, 1934. 1934. [2]+17-32 p. (Registry no. 1303-07; Approved code no. 197.) * Paper, 5c.
L.C. card 33-26939 Y 3.N 21/8: 7 ap. 197
- Code of fair competition for retail food and grocery trade, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+457-472 p. (Registry no. 123-01; Approved code no. 182.) * Paper, 5c.
L.C. card 33-26934 Y 3.N 21/8: 7 ap. 182
- Code of fair competition for retail lumber, lumber products, building materials, and building specialties trade, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+417-436 p. (Registry no. 313-04; Approved code no. 33.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26140 Y 3.N 21/8: 7 ap. 33
- Code of fair competition for retail trade, as approved on Oct. 21, 1933, by President Roosevelt. 1934. ii+27-45 p. (Registry no. 1625-2-02; Approved code no. 60.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26141 Y 3.N 21/8: 7 ap. 60
- Code of fair competition for road machinery manufacturing industry, as approved on Oct. 31, 1933, by President Roosevelt. 1934. [2]+137-147 p. (Registry no. 1329-02; Approved code no. 68.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26142 Y 3.N 21/8: 7 ap. 68

Codes of fair competition—Continued

- Code of fair competition for robe and allied products industry, as approved on Jan. 16, 1934, 1934. [2]+213-224 p. (Registry no. 204-1-02; Approved code no. 211.) * Paper, 5c.
L.C. card 33-26983
Y 3.N 21/8: 7 ap. 211
- Code of fair competition for rock crusher manufacturing industry, as approved on Nov. 1, 1933, by President Roosevelt. 1934. [2]+231-241 p. (Registry no. 1399-1-15; Approved code no. 76.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26143
Y 3.N 21/8: 7 ap. 76
- Code of fair competition for rubber tire manufacturing industry, as approved on Dec. 21, 1933, by President Roosevelt. 1933. [2]+335-353 p. (Registry no. 807-1-06; Approved code no. 174.) * Paper, 5c.
L.C. card 33-26911
Y 3.N 21/8: 7 ap. 174
- Code of fair competition for saddlery manufacturing industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. ii+551-561 p. (Registry no. 915-01; Approved code no. 45.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26144
Y 3.N 21/8: 7 ap. 45
- Code of fair competition for salt producing industry, as approved on Sept. 7, 1933, by President Roosevelt. 1934. [2]+277-285 p. (Registry no. 140-1-01; Approved code no. 20.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26145
Y 3.N 21/8: 7 ap. 20
- Code of fair competition for sanitary napkin and cleansing tissue industry, as approved on Jan. 12, 1934, 1934. [2]+59-68 p. (Registry no. 299B-30; Approved code no. 200.) * Paper, 5c.
L.C. card 33-26961
Y 3.N 21/8: 7 ap. 200
- Code of fair competition for scientific apparatus industry, as approved on Nov. 14, 1933, by President Roosevelt. 1934. ii+31-45 p. (Registry no. 1330-1-01; Approved code no. 114.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26756
Y 3.N 21/8: 7 ap. 114
- Code of fair competition for shipbuilding and shiprepairing industry, as approved on July 26, 1933, by President Roosevelt. 1934. ii+25-32 p. (Registry no. 1408-1-01; Approved code no. 2.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26147
Y 3.N 21/8: 7 ap. 2
- Code of fair competition for shoe and leather finish, polish, and cement manufacturing industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+485-496 p. (Registry no. 621-05; Approved code no. 184.) * Paper, 5c.
L.C. card 33-26914
Y 3.N 21/8: 7 ap. 184
- Code of fair competition for shovel, dragline, and crane industry, as approved on Nov. 8, 1933, by President Roosevelt. 1934. ii+563-575 p. (Registry no. 1329-1-01; Approved code no. 102.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26148
Y 3.N 21/8: 7 ap. 102
- Code of fair competition for silk textile industry, as approved on Oct. 7, 1933, by President Roosevelt. 1934. [2]+587-598 p. (Registry no. 263-01; Approved code no. 48.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26149
Y 3.N 21/8: 7 ap. 48
- Code of fair competition for slate industry, as approved on Jan. 22, 1934, 1934. [2]+297-309 p. (Registry no. 1023-19; Approved code no. 218.) * Paper, 5c.
L.C. card 33-26993
Y 3.N 21/8: 7 ap. 218

How to order publications—See information following Contents

Codes of fair competition—Continued

- Code of fair competition for slit fabric manufacturing industry, as approved on Jan. 16, 1934, 1934. [2]+245-256 p. (Registry no. 299-04; Approved code no. 214.) * Paper, 5c.
L.C. card 33-26984 Y 3.N 21/8: 7 ap. 214
- Code of fair competition for smoking pipe manufacturing industry, as approved on Jan. 23, 1934, 1934. [2]+393-402 p. (Registry no. 1651-02; Approved code no. 225.) * Paper, 5c.
L.C. card 34-26025 Y 3.N 21/8: 7 ap. 225
- Code of fair competition for soap and glycerine manufacturing industry, as approved on Nov. 2, 1933, by President Roosevelt, 1934. [2]+317-325 p. (Registry no. 623-03; Approved code no. 83.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26150 Y 3.N 21/8: 7 ap. 83
- Code of fair competition for special tool, die, and machine shop industry, as approved on Nov. 17, 1933, by President Roosevelt, 1934. ii+187-195 p. (Registry no. 1149-23; Approved code no. 122.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26773 Y 3.N 21/8: 7 ap. 122
- Code of fair competition for steel casting industry, as approved on Nov. 2, 1933, by President Roosevelt, 1934. [2]+299-315 p. (Registry no. 1106-1-01; Approved code no. 82.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26152 Y 3.N 21/8: 7 ap. 82
- Code of fair competition for steel tubular and firebox boiler industry, as approved on Oct. 23, 1933, by President Roosevelt, 1934. [2]+57-65 p. (Registry no. 1129-1-17; Approved code no. 62.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26153 Y 3.N 21/8: 7 ap. 62
- Code of fair competition for stock exchange firms, as approved on Nov. 4, 1933, by President Roosevelt, 1934. [2]+481-489 p. (Registry no. 1710-03; Approved code no. 95.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26154 Y 3.N 21/8: 7 ap. 95
- Code of fair competition for terra cotta industry, as approved on Oct. 31, 1933, by President Roosevelt, 1934. [2]+209-218 p. (Registry no. 1041-01; Approved code no. 74.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26155 Y 3.N 21/8: 7 ap. 74
- Code of fair competition for throwing industry, as approved on Oct. 11, 1933, by President Roosevelt, 1934. ii+643-651 p. (Registry no. 274-1-01; Approved code no. 54.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26156 Y 3.N 21/8: 7 ap. 54
- Code of fair competition for toy and playthings industry, as approved on Nov. 4, 1933, by President Roosevelt, 1934. [2]+353-365 p. (Registry no. 1660-01; Approved code no. 86.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26157 Y 3.N 21/8: 7 ap. 86
- Code of fair competition for transit industry, as approved on Sept. 18, 1933, by President Roosevelt, 1934. ii+371-379 p. (Registry no. 1741-1-08; Approved code no. 28.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26158 Y 3.N 21/8: 7 ap. 28
- Code of fair competition for umbrella manufacturing industry, as approved on Oct. 9, 1933, by President Roosevelt, 1934. [2]+613-621 p. (Registry no. 1661-1-01; Approved code no. 51.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26159 Y 3.N 21/8: 7 ap. 51

Codes of fair competition—Continued

- Code of fair competition for velvet industry, as approved on Dec. 30, 1933, by President Roosevelt. 1934. [2]+539-547 p. (Registry no. 281-1-01; Approved code no. 188.) * Paper, 5c.
L.C. card 33-26916 Y 3.N 21/8: 7 ap. 188
- Code of fair competition for wet mop manufacturing industry, as approved on Jan. 23, 1934, 1934. [2]+425-434 p. (Registry no. 1609-08; Approved code no. 227.) * Paper, 5c.
L.C. card 34-26028 Y 3.N 21/8: 7 ap. 227
- Code of fair competition for wholesale food and grocery trade, as approved on Jan. 4, 1934, by President Roosevelt. 1933 [published 1934]. [2]+15 p. (Registry no. 123-3-10; Approved code no. 196.) * Paper, 5c.
L.C. card 33-26935 Y 3.N 21/8: 7 ap. 196
- Code of fair competition for wholesaling or distributing trade, as approved on Jan. 12, 1934, by President Roosevelt. 1934. [2]+60-81 p. (Registry no. 1625-59; Approved code no. 201.) * Paper, 5c.
L.C. card 33-26936 Y 3.N 21/8: 7 ap. 201
- Code of fair competition for women's belt industry, as approved on Oct. 3, 1933, by President Roosevelt. 1934. [2]+511-517 p. (Registry no. 902-1-01; Approved code no. 41.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26160 Y 3.N 21/8: 7 ap. 41
- Code of fair competition for wood plug industry, as approved on Nov. 14, 1933, by President Roosevelt. 1934. ii+47-55 p. (Registry no. 329-02; Approved code no. 115.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 33-26757 Y 3.N 21/8: 7 ap. 115
- Code of fair competition for wool textile industry, as approved on July 26, 1933, by President Roosevelt. 1934. [2]+33-41 p. (Registry no. 286-04; Approved code no. 3.) [This is a reissue with slight changes but without change in text of code.] * Paper, 5c.
L.C. card 34-26162 Y 3.N 21/8: 7 ap. 3
- Code of fair competition for wool trade, as approved on Jan. 16, 1934, 1934. [2]+235-243 p. (Registry no. 282-01; Approved code no. 213.) * Paper, 5c.
L.C. card 33-26985 Y 3.N 21/8: 7 ap. 213
- Codes of fair competition nos. 1-57, as approved by President Roosevelt, June 16-Oct. 11, 1933, with supplemental codes, amendments, and Executive orders issued between these dates, v. 1 [title page and contents]. 1933. iv p. †
Y 3.N 21/8: 7 ap./v. 1/t. p. & cont.
- Same nos. 58-110, as approved by President Roosevelt, Oct. 12-Nov. 10, 1933, with supplemental codes, amendments, and Executive orders issued between these dates, v. 2 [title page and contents]. 1934. iv p. †
Y 3.N 21/8: 7 ap./v. 2/t. p. & cont.
- Same nos. 111-150, as approved by President Roosevelt, Nov. 11-Dec. 7, 1933, with supplemental codes, amendments, and Executive orders issued between these dates, v. 3 [title page and contents]. 1934. iv p. †
Y 3.N 21/8: 7 ap./v. 3/t. p. & cont.
- Proposed code of fair competition for agricultural insecticide and fungicide industry, as revised for public hearing on Feb. 7, 1934 (hearing no. 497). 1934. ii+10 p. (Registry no. 615-02.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 615-02/rev.
- Proposed code of fair competition for art needlework industry, as revised for public hearing on Jan. 16, 1934 (hearing no. 453). 1934. ii+7 p. (Registry no. 231-08.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 231-08/rev.
- Proposed code of fair competition for baking industry, as revised for public hearing on Jan. 30, 1934 (hearing no. 488). 1934. ii+14 p. (Register [Registry] no. 101-23.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 101-23/rev.

How to order publications—See information following Contents

39914-34—No. 469—7

Codes of fair competition—Continued

- Proposed code of fair competition for batting and padding industry, as revised for public hearing on Jan. 30, 1934 (hearing no. 489). 1934. [2]+7 p. (Registry no. 221-1-02.) * Paper, 5c. Y 3.N 21/8: 7 sub. 221-1-02/rev.
- Proposed code of fair competition for bleached shellac manufacturing industry, as revised for public hearing on Jan. 18, 1934 (hearing no. 454). 1934. ii+13 p. (Registry no. 619-01.) * Paper, 5c. Y 3.N 21/8: 7 sub. 619-01/rev.
- Proposed code of fair competition for bulk drinking straws, wrapped drinking straws, wrapped toothpicks, and wrapped manicure sticks industries, as revised for public hearing on Jan. 19, 1934 (hearing no. 463). 1934. ii+10 p. (Registry no. 407-08.) * Paper, 5c. Y 3.N 21/8: 7 sub. 407-08/rev.
- Proposed code of fair competition for buttonhole manufacturing industry, as revised for public hearing on Jan. 26, 1934 (hearing no. 480). 1934. ii+6 p. (Registry no. 215-14.) * Paper, 5c. Y 3.N 21/8: 7 sub. 215-14/rev.
- Proposed code of fair competition for canning industry, as revised for public hearing on Feb. 7, 1934 (hearing no. 498). 1934. ii+11 p. (Registry no. 105-03.) * Paper, 5c. Y 3.N 21/8: 7 sub. 105-03/rev.
- Proposed code of fair competition for carnival industry, as revised for public hearing on Jan. 17, 1934 (hearing no. 450). 1934. ii+5 p. (Registry no. 1703-18.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1703-18/rev.
- Proposed code of fair competition for cemetery industry, as revised for public hearing on Jan. 10, 1934 (hearing no. 447). 1933. ii+7 p. (Registry no. 1753-01.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1753-01/rev.
- Proposed code of fair competition for circus industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 449). 1934. ii+5 p. (Registry no. 1703-16.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1703-16/rev.
- Proposed code of fair competition for clay and shale roofing tile industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 459). 1934. ii+9 p. (Registry no. 1036-1-02.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1036-1-02/rev.
- Proposed code of fair competition for clay machinery industry, as revised for public hearing on Jan. 8, 1934 (hearing no. 446). 1933. ii+7 p. (Registry no. 1399-45.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1399-45/rev.
- Proposed code of fair competition for clock manufacturing industry, as revised for public hearing on Jan. 24, 1934 (hearing no. 471). 1934. ii+9 p. (Registry no. 1208-01.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1208-01/rev.
- Proposed code of fair competition for cloth reel industry, as revised for public hearing on Jan. 23, 1934 (hearing no. 467). 1934. [2]+7 p. (Registry no. 405-35.) * Paper, 5c. Y 3.N 21/8: 7 sub. 405-35/rev.
- Proposed code of fair competition for collapsible tube industry, as revised for public hearing on Feb. 1, 1934 (hearing no. 486). 1934. ii+7 p. (Registry no. 1140-01.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1140-01/rev.
- Proposed code of fair competition for drop forging industry, as revised for public hearing on Feb. 1, 1934 (hearing no. 492). 1934. ii+9 p. (Registry no. 1110-02.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1110-02/rev.
- Proposed code of fair competition for electrical contracting industry, as revised for public hearing on Jan. 22, 1934 (hearing no. 474). 1934. ii+10 p. (Registry no. 1211-1-08.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1211-1-08/rev.
- Proposed code of fair competition for expanding and specialty paper products industry, as revised for public hearing on Jan. 26, 1934 (hearing no. 479). 1934. ii+9 p. (Registry no. 409-08.) * Paper, 5c. Y 3.N 21/8: 7 sub. 409-08/rev.
- Proposed code of fair competition for fur manufacturing industry, as revised for public hearing on Dec. 29, 1933 (hearing no. 440). 1933. ii+10 p. (Registry no. 912-03.) * Paper, 5c. Y 3.N 21/8: 7 sub. 912-03/rev.

How to order publications—See information following Contents

Codes of fair competition—Continued

- Proposed code of fair competition for hide and leather working machine industry, as revised for public hearing on Jan. 22, 1934 (hearing no. 461). 1934. ii+6 p. (Registry no. 1399-27.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1399-27/rev.
- Proposed code of fair competition for household goods storage and moving trade, as revised for public hearing on Jan. 18, 1934 (hearing no. 458). 1934. ii+9 p. (Registry no. 1715-14.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1715-14/rev.
- Proposed code of fair competition for industrial furnace manufacturing industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 465). 1934. [2]+6 p. (Registry no. 1103-09.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1103-09/rev.
- Proposed code of fair competition for loose leaf and blank book manufacturing industry, as revised for public hearing on Jan. 26, 1934 (hearing no. 478). 1934. ii+9 p. (Registry no. 409-04.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 409-04/rev.
- Proposed code of fair competition for machinery and allied products industry, as revised for public hearing on Feb. 9, 1934 (hearing no. 499). 1934. ii+16 p. (Registry no. 1399-65.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1399-65/rev.
- Proposed code of fair competition for manganese industry, as revised for public hearing on Jan. 26, 1934 (hearing no. 481). 1934. ii+9 p. (Registry no. 1218-06.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1218-06/rev.
- Proposed code of fair competition for manufacturing, importing, and distributing to wholesalers of watchmakers' and jewelers' supplies industry, as revised for public hearing on Feb. 8, 1934 (hearing no. 502). 1934. ii+11 p. (Registry no. 1631-10.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1631-10/rev.
- Proposed code of fair competition for merchant tailoring industry, as revised for public hearing on Jan. 27, 1934 (hearing no. 484). 1934. ii+9 p. (Registry no. 272-2-05.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 272-2-05/rev.
- Proposed code of fair competition for metal etching industry, as revised for public hearing on Jan. 25, 1934 (hearing no. 476). 1934. [2]+8 p. (Registry no. 1620-01.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1620-01/rev.
- Proposed code of fair competition for metal treating industry, as revised for public hearing on Jan. 18, 1934 (hearing no. 460). 1934. ii+7 p. (Registry no. 1118-25.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1118-25/rev.
- Proposed code of fair competition for milk filtering materials and dairy products cotton wrappings industry, as revised for public hearing on Feb. 1, 1934 (hearing no. 491). 1934. ii+6 p. (Registry no. 223-02.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 223-02/rev.
- Proposed code of fair competition for narrow fabrics industry, as revised for public hearing on Jan. 12, 1934 (hearing no. 448). 1934. ii+8 p. (Registry no. 299-43.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 299-43/rev.
- Proposed code of fair competition for package medicine industry, as revised for public hearing on Jan. 17, 1934 (hearing no. 456). 1934. [2]+9 p. (Registry no. 698-2-22.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 698-2-22/rev.
- Proposed code of fair competition for paper makers felt industry, as revised for public hearing on Jan. 17, 1934 (hearing no. 457). 1934. ii+5 p. (Registry no. 232-1-02.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 232-1-02/rev.
- Proposed code of fair competition for pattern manufacturing industry, as revised for public hearing on Jan. 26, 1934 (hearing no. 475). 1934. ii+6 p. (Registry no. 1638-01.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1638-01/rev.
- Proposed code of fair competition for perfume, cosmetic, and other toilet preparation industry, as revised for public hearing on Jan. 17, 1934 (hearing no. 455). 1934. ii+11 p. (Registry no. 604-03.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 604-03/rev.

How to order publications—See information following Contents

Codes of fair competition—Continued

- Proposed code of fair competition for print roller and print block manufacturing industry, as revised for public hearing on Jan. 25, 1934 (hearing no. 470). 1934. ii+6 p. (Registry no. 410-10.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 410-10/rev.
- Proposed code of fair competition for public seating industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 464). 1934. ii+9 p. (Registry no. 312-21.) * Paper, 5c.
Y 3.N 21/8: 7 sub 312-21/rev.
- Proposed code of fair competition for quicksilver industry, as revised for public hearing on Feb. 2, 1934 (hearing no. 493). 1934. ii+9 p. (Registry no. 1218-8-04.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1218-8-04/rev.
- Proposed code of fair competition for reclaimed rubber manufacturing industry, as revised for public hearing on Feb. 8, 1934 (hearing no. 496). 1934. [2]+14 p. (Registry no. 1632-24.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1632-24/rev.
- Proposed code of fair competition for retail monument industry, as revised for public hearing on Jan. 3, 1934 (hearing no. 415). 1933. ii+14 p. (Registry no. 1030-12.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1030-12/rev.
- Proposed code of fair competition for rock and slag wool manufacturing industry, as revised for public hearing on Jan. 30, 1934 (hearing no. 485). 1934. ii+12 p. (Registry no. 1630-07.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1630-07/rev.
- Proposed code of fair competition for sand-lime brick industry, as revised for public hearing on Feb. 8, 1934 (hearing no. 500). 1934. ii+11 p. (Registry no. 1007-13.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1007-13/rev.
- Proposed code of fair competition for saw service trade, as revised for public hearing on Jan. 23, 1934 (hearing no. 466). 1934. ii+6 p. (Registry no. 1149-10.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1149-10/rev.
- Proposed code of fair competition for shipping industry, as revised for public hearing on Jan. 31, 1934 (reconvened hearing no. 242). 1934. [2]+14 p. (Registry no. 1417-23.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1417-23/2/rev.
- Proposed code of fair competition for shoe machinery industry, as revised for public hearing on Jan. 22, 1934 (hearing no. 462). 1934. [2]+6 p. (Registry no. 1399-28.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1399-28/rev.
- Proposed code of fair competition for stay manufacturing industry, as revised for public hearing on Jan. 16, 1934 (hearing no. 452). 1934. ii+7 p. (Registry no. 1655-01.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1655-01/rev.
- Proposed code of fair competition for steam heating equipment industry, as revised for public hearing on Jan. 23, 1934 (hearing no. 472). 1934. ii+10 p. (Registry no. 1129-1-05.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1129-1-05/rev.
- Proposed code of fair competition for steel wool industry, as revised for public hearing on Jan. 29, 1934 (hearing no. 483). 1934. ii+10 p. (Registry no. 1118-22.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1118-22/rev.
- Proposed code of fair competition for tapioca dry products industry, as revised for public hearing on Jan. 23, 1934 (hearing no. 468). 1934. [2]+8 p. (Registry no. 601-02.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 601-02/rev.
- Proposed code of fair competition for terrazzo and mosaic industry, under master construction code, as revised for public hearing on Jan. 8, 1934 (hearing no. 68-L). 1933. ii+12 p. (Registry no. 1023-04.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1023-04/rev.
- Proposed code of fair competition for transparent materials converters industry, as revised for public hearing on Jan. 30, 1934 (hearing no. 477). 1934. ii+10 p. (Registry no. 402-02.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 402-02/rev.

Codes of fair competition—Continued

- Proposed code of fair competition for umbrella frame and umbrella hardware manufacturing industry, as revised for public hearing on Jan. 30, 1934 (hearing no. 482). 1934. ii+8 p. (Registry no. 1114-30.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1114-30/rev.
- Proposed code of fair competition for wadding and dry goods cotton batting industries, as revised for public hearing on Jan. 30, 1934 (hearing no. 490). 1934. ii+7 p. (Registry no. 299-51.) * Paper, 5c. Y 3.N 21/8: 7 sub. 299-51/rev.
- Proposed code of fair competition for warm air register industry, as revised for public hearing on Jan. 25, 1934 (hearing no. 469). 1934. ii+11 p. (Registry no. 1118-12.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1118-12/rev.
- Proposed code of fair competition for water softener and filter industry, as revised for public hearing on Dec. 21, 1933 (hearing no. 409). 1933. ii+9 p. (Registry no. 699-19.) * Paper, 5c. Y 3.N 21/8: 7 sub. 699-19/rev.
- Proposed code of fair competition for water supply industry, as revised for public hearing Feb. 6, 1934 (hearing no. 495). 1934. ii+13 p. (Registry no. 1741-9-07.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1741-9-07/rev.
- Proposed code of fair competition for woman's neckwear and scarf manufacturing industry, as revised for public hearing on Feb. 3, 1934 (hearing no. 494). 1934. ii+9 p. (Registry no. 249-02.) * Paper, 5c. Y 3.N 21/8: 7 sub. 249-02/rev.
- Proposed code of fair competition for wood turning and shaping industries, as revised for public hearing on Jan. 16, 1934 (hearing no. 451). 1934. ii+30 p. (Registry no. 330-02.) * Paper, 5c. Y 3.N 21/8: 7 sub. 330-02/rev.
- Proposed code of fair competition for wooden insulator pin and bracket manufacturing industry, as revised for public hearing on Jan. 30, 1934 (hearing no. 487). 1934. ii+7 p. (Registry no. 330-1-01.) * Paper, 5c. Y 3.N 21/8: 7 sub. 330-1-01/rev.
- Proposed cost formula and report forms for hardwood distillation industry, as revised for public hearing on Feb. 9, 1934 (hearing no. 136-A). 1934. [1]+10 p. (Registry no. 699-03.) * Paper, 5c. Y 3.N 21/8: 7 sub. 699-03/rev.
- Proposed fair trade practice supplement for electrical wholesale trade, as revised for public hearing on Jan. 10, 1934 (hearing no. 261-E). 1933. ii+4 p. (Registry no. 1625-59-E.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1625-59-E/rev.
- Proposed merchandising plan and code of ethics for cotton thread manufacturing branch of cotton textile industry, as revised for public hearing on Feb. 2, 1934 (hearing no. 1-A). 1934. ii+6 p. (Registry no. 299-25.) * Paper, 5c. Y 3.N 21/8: 7 sub. 299-25/rev.
- Proposed recommendations in respect of stabilization of newsprint industry and elimination of unfair practices and destructive competitive prices, as revised for public hearing on Feb. 1, 1934 (hearing no. 43-A). 1934. ii+25 p. (Registry no. 405-01.) * Paper, 5c. Y 3.N 21/8: 7 sub. 405-01/rev.
- Proposed rules of fair trade practice and trade customs for pulp, writing paper, sulphite paper, cover paper, ground wood paper, fibreboard, blotting paper, leatherboard, kraft paper, glassine and greaseproof, blotting paper (tablet and matrix), bristol board, cardboard, binders board, tissue paper, book paper, and cellulose wadding divisions of paper and pulp industry, as revised for public hearing on Jan. 26, 1934 (hearing no. 74-A). 1934. ii+171 p. (Registry no. 405-1-04.) * Paper, 15c. Y 3.N 21/8: 7 sub. 405-1-04/2/rev.
- Proposed rules of practice and merchandising for blanket division of wool textile industry, as revised for public hearing on Jan. 20, 1934 (hearing no. 7-B). 1934. [2]+3 p. (Registry no. 286-04-A.) * Paper, 5c. Y 3.N 21/8: 7 sub. 286-04-A/rev.

How to order publications—See information following Contents

Codes of fair competition—Continued

- Proposed rules of practice and merchandising for commission combers group of wool textile industry, as revised for public hearing on Jan. 20, 1934 (hearing no. 7-B). 1934. ii+2 p. (Registry no. 286-04-D.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 286-04-D/rev.
- Proposed rules of practice and merchandising for piece goods selling division of wool textile industry, as revised for public hearing on Jan. 20, 1934 (hearing no. 7-B). 1934. [2]+5 p. (Registry no. 286-04C.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 286-04 C/rev.
- Proposed rules of practice and merchandising for sales-yarn division of wool textile industry, as revised for public hearing on Jan. 20, 1934 (hearing no. 7-B). 1934. ii+4 p. (Registry no. 286-04-B.) * Paper, 5c.
Y 3.N 21/8: 7 sub.286-04-A/rev.
- Proposed supplemental code of fair competition for auger, auger bit, and tool manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 9, 1934 (hearing no. 131-Q1). 1934. ii+8 p. (Registry no. 1149-28.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1149-28/rev.
- Proposed supplemental code of fair competition for bright wire goods manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 131-A1). 1934. ii+8 p. (Registry no. 1151-04.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1151-04/rev.
- Proposed supplemental code of fair competition for cap screw manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 2, 1934 (hearing no. 131-H1). 1934. ii+8 p. (Registry no. 1104-05.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1104-05/rev.
- Proposed supplemental code of fair competition for commercial stationery and office outfitting trade, division of wholesaling or distributing trade, as revised for public hearing on Feb. 9, 1934 (hearing no. 261-G). 1934. ii+5 p. (Registry no. 1625-59M.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1625-59M/rev.
- Proposed supplemental code of fair competition for cut tack, wire tack, and small staple industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 6, 1934 (hearing no. 131-L1). 1934. ii+5 p. (Registry no. 1114-14.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1114-14/rev.
- Proposed supplemental code of fair competition for cutlery, manicure implement, and painters and paperhangers tool manufacturing and assembling industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 23, 1934 (hearing no. 131-E1). 1934. ii+5 p. (Registry no. 1108-1-05.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1108-1-05/rev.
- Proposed supplemental code of fair competition for drapery and carpet hardware industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 131-Z). 1934. ii+9 p. (Registry no. 1114-22.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1114-22/rev.
- Proposed supplemental code of fair competition for extended surface industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 23, 1934 (hearing no. 131-B1). 1934. ii+4 p. (Registry no. 1328-14.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1328-14/rev.
- Proposed supplemental code of fair competition for flexible metal hose and tubing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 23, 1934 (hearing no. 131-C1). 1934. ii+6 p. (Registry no. 1140-04.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1140-04/rev.

How to order publications—See information following Contents

Codes of fair competition—Continued

- Proposed supplemental code of fair competition for galvanizing manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 2, 1934 (hearing no. 131-I1). 1934. ii+9 p. (Registry no. 1135-21.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1135-21/rev.
- Proposed supplemental code of fair competition for hog ring and ringer industry, subdivision of fabricated metal products manufacturing and metal finishing and coating industry, as revised for public hearing on Feb. 6, 1934 (hearing no. 131-N1). 1934. ii+3 p. (Registry no. 1122-07.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1122-07/rev.
- Proposed supplemental code of fair competition for leather and shoe findings trade, division of wholesaling or distributing trade, as revised for public hearing on Feb. 12, 1934 (hearing no. 261-F). 1934. ii+2 p. (Registry no. 1625-59-I.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1625-59-I/rev.
- Proposed supplemental code of fair competition for lighting equipment industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 26, 1934 (hearing no. 131-F1). 1934. ii+10 p. (Registry no. 1212-1-03.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1212-1-03/rev.
- Proposed supplemental code of fair competition for machine screw manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 2, 1934 (hearing no. 131-J1). 1934. ii+8 p. (Registry no. 1104-06.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1104-06/rev.
- Proposed supplemental code of fair competition for machine screw-nut manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 2, 1934 (hearing no. 131-K1). 1934. ii+8 p. (Registry no. 1104-09.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1104-09/rev.
- Proposed supplemental code of fair competition for non-ferrous hot water tank industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 131-X). 1934. ii+8 p. (Registry no. 1129-1-14.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1129-1-14/rev.
- Proposed supplemental code of fair competition for nonadvertised and special brand toilet soaps manufacturing industry, supplemental to soap and glycerine code, as revised for public hearing on Jan. 25, 1934 (hearing no. 103-B). 1934. [2]+5 p. (Registry no. 623-03-E.) * Paper, 5c. Y 3.N 21/8: 7 sub. 623-03-E/rev.
- Proposed supplemental code of fair competition for open steel flooring (grating) industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 8, 1934 (hearing no. 131-U). 1933. ii+5 p. (Registry no. 1118-1-02.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1118-1-02/rev.
- Proposed supplemental code of fair competition for playground, beach, and pool apparatus industry, subdivision of fabricated metal products manufacturing and metal finishing and coating industry, as revised for public hearing on Feb. 6, 1934 (hearing no. 131-M1). 1934. ii+8 p. (Registry no. 1637-19.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1637-19/rev.
- Proposed supplemental code of fair competition for railway car appliances industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 8, 1934 (hearing no. 131-T). 1933. ii+5 p. (Registry no. 1414-11.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1414-11/rev.
- Proposed supplemental code of fair competition for railway hand brake industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 8, 1934 (hearing no. 131-S). 1933. ii+4 p. (Registry no. 1414-10.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1414-10/rev.

How to order publications—See information following Contents

Codes of fair competition—Continued

- Proposed supplemental code of fair competition for refrigeration subdivision of electrical industry, as revised for public hearing on Jan. 29, 1934 (hearing no. 4-B). 1934. [2]+5 p. (Registry no. 1308-10A.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1308-10 A/rev.
- Proposed supplemental code of fair competition for screw machine products manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 9, 1934 (hearing no. 131-Q1). 1934. ii+8 p. (Registry no. 1104-11.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1104-11/rev.
- Proposed supplemental code of fair competition for socket screw products manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 131-Y). 1934. [2]+8 p. (Registry no. 1104-03.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1104-03/rev.
- Proposed supplemental code of fair competition for tackle block industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 23, 1934 (hearing no. 131-D1). 1934. ii+7 p. (Registry no. 1610-07.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1610-07/rev.
- Proposed supplemental code of fair competition for tubular and split rivet industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 19, 1934 (hearing no. 131-W). 1934. ii+10 p. (Registry no. 1104-08.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1104-08/rev.
- Proposed supplemental code of fair competition for warm air furnace pipe and fittings manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 9, 1934 (hearing no. 131-P1). 1934. ii+12 p. (Registry no. 1128-08.) * Paper, 5c. Y 3.N 21/8: 7 sub. 1128-08/rev.
- Proposed supplemental code of fair competition for white metal casting industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Jan. 8, 1934 (hearing no. 131-V). 1933. ii+4 p. (Registry no. 1122-1-03.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1122-1-03/rev.
- Proposed supplemental code of fair competition for wood screw manufacturing industry, subdivision of fabricated metal products manufacturing and metal finishing and metal coating industry, as revised for public hearing on Feb. 2, 1934 (hearing no. 131-G1). 1934. ii+8 p. (Registry no. 1104-07.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1104-07/rev.
- Proposed supplemental trade practice provisions for shovel, dragline, and crane industry, as revised for public hearing on Jan. 29, 1934 (hearing no. 122-A). 1934. ii+14 p. (Registry no. 1329-1-01.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1329-1-01/rev./supp.
- Proposed supplementary code of fair competition for specialty accounting supply manufacturing industry, division of office equipment manufacturing industry, as revised for public hearing on Jan. 5, 1934 (hearing no. 445). 1933. ii+4 p. (Registry no. 1301-1-02A.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1301-1-02 A/rev.
- Proposed supplementary schedule for booksellers division of retail trade, as revised for public hearing on Feb. 3, 1934 (hearing no. 22-A). 1934. ii+3 p. (Registry no. 1625-2-02.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1625-2-02/rev.
- Supplement A, proposed merchandising plan of brake lining and related friction products division of asbestos industry, as revised for public hearing on Jan. 18, 1934 (hearing no. 192-A). 1934. ii+17 p. (Registry no. 1002-1-01A.) * Paper, 5c.
Y 3.N 21/8: 7 sub. 1002-1-01 A/rev.

How to order publications—See information following Contents

Codes of fair competition—Continued.

— Supplementary code of fair competition for metallic wall structure industry, division of fabricated metal products manufacturing and metal finishing and metal coating industry, as approved on Jan. 10, 1934. 1934. [2]+11 p. (Registry no. 1123-08; Approved code no. 84, supplement 1.) * Paper, 5c.
Y 3.N 21/8: 7 ap. 84/supp. 1

Manual for adjustment of complaints by State directors and code authorities. [Jan. 22] 1934. vi+33 p. 1 pl. map. (Bulletin 7.) * Paper, 5c.
Y 3.N 21/8: 3/7

NAVY DEPARTMENT

Aircraft purchased by Navy Department [report of designs, aircraft, aircraft parts, and aeronautical accessories purchased by Navy Department during fiscal year 1933]. Jan. 4, 1934. 8 p. (S.doc. 107, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 29-26979

Court-martial order 11, 1933; Nov. 30, 1933. [1934.] 14 p. 12° [Monthly.] †
N 1.14: 933/11

Laws. Acts and resolutions relating chiefly to Navy, Navy Department, and Marine Corps, passed at 1st session, 73d Congress, 1933, with certain Executive orders. 1933. iii+120 p. †
L.C. card 8-35631 N 1.7: 933/2

AERONAUTICS BUREAU

Manual. Change 9 [to] Bureau of Aeronautics manual [1927]; Oct. 20, 1933. [1933.] ii p. [Accompanied by reprints of certain pages to be inserted in their proper places in the manual. A list of these reprinted pages is found on p. ii of Change 9 here cataloged.] †
N 28.7: 927/ch. 9

ENGINEERING BUREAU

Insulation. Instructions relative to heat insulation; reprint of chapter 13 of Manual of engineering instructions. Revised Dec. 1933. 1933. [1]+7 p. * Paper, 5c.
N 19.8/2: 13/rev. 933

JUDGE ADVOCATE GENERAL

Report. Annual report of judge advocate general of Navy to Secretary of Navy, fiscal year 1933. 1933. [1]+24 p. * Paper, 5c.
L.C. card 8-12050 N 7.1: 933

MARINE CORPS

Manual. Changes in Marine Corps manual [1931], no. 4; Sept. 25, 1933. [1933.] iv p. [Accompanied by reprints of certain pages to be inserted in their proper places in the original publication. A list of these reprinted pages is found on p. ii-iv of Changes 4 here cataloged.] † N 9.15: 931/ch. 4

Orders. Marine Corps order 66 and 67; Dec. 8 and 20, 1933. [1934.] 2 p. and 1 p. †
N 9.9/3: 66, 67

NAVIGATION BUREAU

HYDROGRAPHIC OFFICE

NOTE.—The charts, sailing directions, manuals, 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, San Pedro, Calif., San Juan, P.R., Captain of the Port, Panama Canal, Portland (Oreg.), Seattle, Honolulu, T.H., Chicago, Cleveland, Buffalo, Detroit, Sault Ste. Marie, and Duluth.

Hydrographic bulletin, weekly, no. 2313-17; Jan. 3-31, 1934. 1934. Each 1 p. 8° and large 4° †
N 6.3: 2313-17

How to order publications—See information following Contents

- Notice to aviators* 1 and 2, 1934; Jan. 1 and 15 [1934]. [1933-34.] 20 leaves and 12 leaves, narrow 12° [Semimonthly.] †
L.C. card 20-26958 N 6.25: 934/1, 2
- Notice to mariners* 1-4, 1934; Jan. 4-25 [1934.] [1934.] [viii]+1-78 leaves. [Weekly.] † N 6.11: 934/1-4
- Tide calendars.* Tide calendar [for Baltimore (Fort McHenry) and Cape Henry], Feb. 1934. 1934. 1 p. 4° [Monthly.] † N 6.22/2: 934/2
- Tide calendar [for Norfolk Navy Yard and Newport News, Va.], Mar. 1934. 1934. 1 p. 4° [Monthly.] † N 6.22/1: 934/3

Charts

- Chile.* Anchorages and channels on west coast of Chile; chart 570. Washington, Hydrographic Office, published May 1883, 11th edition, Nov. 1933. 21.3×29.1 in. † 30c. N 6.18: 570
- Indian Reach, Crossover Island to Gorgon Reef, from British survey in 1880.
Morro, Puerto del, Cockle Cove and approaches, Gulf of Trinidad, from British survey in 1879.
Rio Frio, Port, Indian Reach.
- Cuba.* North coast of Cuba, W.I., Cayo Moa Grande to Cape Maysi, from United States naval surveys to 1932 (Great Inagua I. from British survey in 1850); chart 2630. Natural scale 1:146,207 at lat. 20°30'. Washington, Hydrographic Office, Nov. 1933. 30×44.7 in. † 60c. N 6.18: 2630
- South coast of Cuba, W.I., Cape Maysi to Guantanamo Bay, from United States Government surveys between 1899 and 1932; chart 2610. Natural scale 1:145,299 at lat. 19°50'. Washington, Hydrographic Office, published June 1914, 12th edition, Dec. 1933. 30.8×40.5 in. † 60c. N 6.18: 2610
- England,* east coast, Flamborough Head to Hartlepool, from British surveys to 1931; chart 4471. Natural scale 1:150,000 at lat. 54°30'. Washington, Hydrographic Office, published Mar. 1917, 8th edition, Dec. 1933. 24.9×37.2 in. † 40c. N 6.18: 4471
- Jamaica, W.I.,* Morant Point to Port Royal, from latest British surveys; with inset, Morant Cays, from British survey in 1880; chart 1782. Natural scale 1:99,370. Washington, Hydrographic Office, published Mar. 1899, 18th edition, Dec. 1933. 26×38.6 in. † 50c. N 6.18: 1782
- Kaiyo To* (Haiyung Tao), Yellow Sea, China, from British survey in 1860, and Japanese survey in 1904, with additions from other sources to 1931; chart 2524. Scale naut. m.=3.1 in., natural scale 1:23,700. Washington, Hydrographic Office, published Dec. 1908, 3d edition, Dec. 1933. 25.5×19.5 in. † 20c. N 6.18: 2524
- Netherlands* and Germany, North Sea, Scheveningen to Jade River, including West and East Frisian Islands, and IJssel Meer (formerly Zuider Zee), from Netherland Government and German surveys to 1932; chart 4849. Natural scale 1:250,000 at lat. 53°. Washington, Hydrographic Office, published Jan. 1915, 19th edition, Nov. 1933. 32.9×46 in. † 60c. N 6.18: 4849
- Nova Scotia,* south coast, Canada, Cape Sable to Yarmouth, from British surveys in 1850-55; chart 2133. Natural scale 1:72,983 at lat. 43°30'. Washington, Hydrographic Office, published Apr. 1905, 16th edition, Dec. 1933. 41×31.5 in. † 60c. N 6.18: 2133
- Panama Canal,* Canal Zone, Central America, from U.S. Government surveys to 1933 [with insets]; chart 5000. Scale naut. m.=1.8 in., natural scale 1:40,000. Washington, Hydrographic Office, published Dec. 1914, 14th edition, Dec. 1933. 40.1×33 in. [Map is in 2 sections.] † 60c. N 6.18: 5000
Balboa Harbor.
Miraflores Lake.
- Pearl Archipelago.* Archipelago de las Perlas (Perlas Islands), Gulf of Panama, Panama, Central America, from survey by U.S.S. Niagara in 1929 and 1930; chart 5580. Natural scale 1:70,000 at lat. 8°25'. Washington, Hydrographic Office, published Jan. 1931, 3d edition, Oct. 1933. 43.4×31.9 in. † 60c. N 6.18: 5580

Pilot charts. Pilot chart of Central American waters, Feb. 1934; chart 3500. Scale 1° long.=0.7 in. Washington, Hydrographic Office, Jan. 18, 1934. 23.3×35.1 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.24: 934/2

NOTE.—Contains on reverse: Northers of Mexican and Central American waters; by Willis Edwin Hurd.

— Pilot chart of Indian Ocean, Mar. 1934; chart 2603. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Jan. 17, 1934. 22.6×31 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.17: 934/3

— Pilot chart of north Atlantic Ocean, Feb. 1934; chart 1400. Scale 1° long.=0.27 in. Washington, Hydrographic Office, Jan. 18, 1934. 23.1×31.8 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.15/1: 934/2

NOTE.—Contains on reverse: Table of principal fishing banks in north Atlantic Ocean.—Table of principal fishing banks in north Pacific Ocean.

— Pilot chart of north Pacific Ocean, Mar. 1934; chart 1401. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Jan. 18, 1934. 23.8×35.3 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.16: 934/3

NOTE.—Contains on reverse: Monthly mean surface temperatures of north Pacific Ocean [for December, January, and February].

— Pilot chart of south Atlantic Ocean, Mar.–May 1934; chart 2600. Scale 1° long.=0.27 in. Washington, Hydrographic Office, Jan. 17, 1934. 23.1×31.8 in. [Quarterly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.20: 934/1

— Pilot chart of south Pacific Ocean, Mar.–May 1934; chart 2601. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Jan. 17, 1934. 21.2×35.6 in. [Quarterly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.21: 934/1

NOTE.—Contains on reverse: Monthly mean surface temperatures of north Pacific Ocean [for December, January, and February].

— Pilot chart of upper air, north Atlantic Ocean, Feb. 1934; chart 1400a. Scale 1° long.=0.27 in. Washington, Hydrographic Office, Jan. 22, 1934. 23×31.8 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.28: 934/2

NOTE.—Contains on reverse: Index of aviation maps and charts published by Hydrographic Office, Navy, Air Corps, Army, [and] Department of Commerce, revised Jan. 1934.

— Pilot chart of upper air, north Pacific Ocean, Mar. 1934; chart 1401a. Scale 1° long.=0.2 in. Washington, Hydrographic Office, Jan. 22, 1934. 23.8×35.4 in. [Monthly. Certain portions of the data are furnished by the Weather Bureau.] †10c. N 6.29: 934/3

NOTE.—Contains on reverse: Index of aviation maps and charts published by Hydrographic Office, Navy, Air Corps, Army, [and] Department of Commerce, revised Jan. 1934.

Raccoon Cut, Great Bahama Bank, W.I., from British survey in 1834, scale naut. m.=4 in., natural scale 1:18,223; Ragged Islands Anchorage, Great Bahama Bank, W.I., from British survey in 1834, scale naut. m.=3 in., natural scale 1:24,396; chart 341. Washington, Hydrographic Office, published Apr. 1898, 4th edition, Nov. 1933. 37.7×24.9 in. †40c. N 6.18: 341

Restigouche River, Gulf of St. Lawrence, Canada, from Canadian surveys to 1930, with additions from British survey in 1838 [with insets]; chart 2496. Scale naut. m.=2 in., natural scale 1:36,000. Washington, Hydrographic Office, published June 1908, 7th edition, Dec. 1933. 26.2×40.3 in. †50c.

Dalhousie Harbor, from Canadian survey in 1930. N 6.18: 2496

Heron Channel, Chaleur Bay, from British survey in 1839.

Paspebiac Bay, Chaleur Bay, from British survey in 1839.

Tanamo, Port. Puerto Tanamo, north coast of Cuba, W.I., from United States naval surveys to 1932; chart 1930. Scale naut. m.=4.9 in., natural scale 1:15,000. Washington, Hydrographic Office, published Nov. 1901, 12th edition, Dec. 1933. 37.3×29.8 in. †50c. N 6.18: 1989

Whale Cay Channel and Green Turtle Cay Anchorage, Little Bahama Bank, W.I., from British survey in 1882-3; chart 998. Scale naut. m.=2 in., natural scale 1:36,481. Washington, Hydrographic Office, published Apr. 1887, 13th edition, Dec. 1933. 15.8×17.3 in. †20c. N 6.18:998

SUPPLIES AND ACCOUNTS BUREAU

Government supplies. Navy Department specifications and Federal specifications, monthly bulletin, Dec. 1, 1933. 1933. [1]+21 p. 12" [Issued in loose-leaf form for insertion in binder. Part of the pages are blank.] †
N 20.20:933/12

Memoranda. Bureau of Supplies and Accounts memoranda 375; Dec. 1, 1933. [Dec. 1933.] 38 p. [Monthly. Issued in loose-leaf form for insertion in Bureau of Supplies and Accounts memoranda, 1931.] † N 20.7/1:375

Naval expenditures, 1933. 1933. iv+340 p. 4" †
L.C. card 11-20038 N 20.2:Ex 7

Naval supplies. Index of specifications used by Navy Department for naval stores and material. Jan. 2, 1934. iv+67 p. 12" [Semiannual.] †
N 20.6/3:934/1

YARDS AND DOCKS BUREAU

Washington Navy-Yard. Local telephone system, Navy Yard, Washington, D.C., 1933-34. 1934. vi+18 p. [Semiannual. Information corrected to Oct. 1, 1933.] †
N 1.23/2:934

PAN AMERICAN UNION

NOTE.—The Pan American Union sells its own monthly Bulletin, booklets, and other publications, at prices usually ranging from 5c. to \$2.50. The price of any edition of the Bulletin is 25c. a single copy, the English edition is \$2.50 a year, the Spanish edition \$2.00 a year, the Portuguese edition \$1.50 a year; there is an additional charge of 75c. 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 social welfare. The Spanish series is issued bimonthly and the Portuguese trimonthly. They are not published in English. The subscription price is 50c. for 12 issues of any one of these series; single copies of any series, 5c. Address the Pan American Union, Washington, D.C.

Argentina [foreign trade of Argentina in 1932] latest reports from Argentine official sources. [1933.] [1]+14 p. (Foreign trade series no. 115, 1933.) † Paper, 5c.

L.C. card 13-7277

PA 1.19:115

Bulletin (English edition). Bulletin of Pan American Union, Jan. 1934; [v. 68, no. 1]. [1933.] iv+1-76 p. il. [Monthly. For price, see note above under center head.]

L.C. card 8-30967

PA 1.6:e 68/1

— Same. (H.doc. 155, pt. 1, 73d Cong. 2d sess.)

— (*Portuguese edition*). Boletim da União Pan-Americana, janeiro 1934, edição em português; [v. 36, no. 1]. [1934.] iv+1-60 p. il. [Monthly. For price, see note above under center head.]

L.C. card 11-27014

PA 1.6:p 36/1

— (*Spanish edition*). Boletín de la Unión Panamericana, enero 1934; [v. 68, no. 1]. [1933.] iv+1-76 p. il. [Monthly. For price, see note above under center head.]

L.C. card 12-12555

PA 1.6:s 68/1

Institutions for children. Instituições de protecção á infancia nos Estados Unidos; [pelo C. H. Le Blond]. [1933.] ii+6 p. il. (Serie sobre saude publica e previsão social no. 43, novembro de 1933.) [Do Boletim da União Pan-Americana, novembro 1933.] † Paper, 5c.; subscription price for 12 issues of series, 50c.
PA 1.15:p 43

Latin America. Forty years of trade with Latin American republics; [by Guillermo A. Suro]. [1933.] [1]+10 p. [From Bulletin, Oct. 1933.] †

PA 1.6/a:L 34

Nursery schools. Cómo se educa en la escuela maternal; [por Mary Dabney Davis]. [1933.] ii+14 p. il. (Serie sobre educación no. 89, noviembre de 1933.) [Del Boletín de la Unión Panamericana, noviembre 1933. De Nursery schools, their development and current practices in United States, publicado por la Oficina Federal de Educación de los Estados Unidos.] † Paper, 5c.; subscription price for 12 issues of series, 50c. PA 1.13: s 89

Social service. La asistencia social en el municipio; [por Alcides Greca]. [1933.] ii+14 p. (Serie sobre salubridad pública y previsión social no. 74, noviembre de 1933.) [Del Boletín de la Unión Panamericana, noviembre 1933.] † Paper, 5c.; subscription price for 12 issues of series, 50c. PA 1.15: s 74

Soy-beans. Utilización de las habas soya; [por J. W. Morse]. [1933.] ii+14 p. il. (Serie sobre agricultura no. 90, diciembre de 1933.) [Del Boletín de la Unión Panamericana, diciembre 1933.] † Paper, 5c.; subscription price for 12 issues of series, 50c. PA 1.12: s 90

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.

Appropriations. Estimates for The Panama Canal, 1935. [1934.] cover title, [1]+590-603 p. 4° [Extract from Budget Bureau, Budget, 1935.] † W 79.11/2: Es 8/935

Panama Canal record. Panama Canal record, Aug. 3, 1932-July 15, 1933; v. 26, [title page] with index. The Panama Canal, Balboa Heights, C.Z., 1933. [2]+5 p. L.C. card 7-35328 W 79.5: 26/t. p. & ind.

— Same, v. 27, no. 6; Jan. 15, 1934. Balboa Heights, C.Z. [1934.] p. 85-100. [Monthly.] W 79.5: 27/6

NOTE.—The yearly subscription rate of the Panama Canal record, issued monthly, instead of weekly, effective July 15, 1933, is 50c. domestic, and \$1.00 foreign, 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, Puerto Rico, Republic of Panama, Tutuila, and the Virgin Islands. Subscriptions will commence with the 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.

GOVERNOR

Report. Annual report of governor of Panama Canal, fiscal year 1933. 1933. viii+151 p. 1 pl. * Paper, 15c. L.C. card 15-26761 W 79.1: 933

— Same. (H. doc. 112, 73d Cong. 2d sess.)

POST OFFICE DEPARTMENT

Air mail. Official matter via air mail; [issued by] 3d assistant Postmaster General. Jan. 11, 1934. 1 p. oblong 32° † P 4.2: Ai 7/15

Business reply cards. Forwarding of business reply cards and letters in business reply envelopes; [issued by] 3d assistant Postmaster General. Jan. 25, 1934. 1 p. oblong 48° † P 4.2: B 96/10

Collect-on-delivery mail. Agreement between United States and Denmark for collect-on-delivery service; [signed Copenhagen, Oct. 13, 1933, Washington, Nov. 11, 1933, approved Nov. 17, 1933]. 1933. [1]+9 p. [English and Danish.] * Paper, 5c. L.C. card 33-26940 P 1.9: D 41/4

- Mail contracts.* Advertisement inviting proposals for carrying mails in regulation screen-body motor vehicles in cities and towns named in Arkansas, Louisiana, Texas, Oklahoma, Kansas, Nebraska, South Dakota, North Dakota, Montana, Colorado, Utah, Washington, Oregon, and California, July 1, 1934-June 30, 1938. Jan. 12, 1934. [1]+72 p. † P 1.7:934/1
- Mail matter.* Cost ascertainment report showing cost of carrying and handling the several classes of mail matter and of performing special services, fiscal year 1933. 1933. ii+14 p. † P 4.6:933
- Money orders.* Money-order exchange charge for Canada and Newfoundland discontinued [order issued by Postmaster General, with accompanying instructions by 3d assistant Postmaster General]. Jan. 23, 1934. 1 p. oblong 32° (Order 4862.) † P 1.19/2:4862
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Jan. 3, 1934. 1 p. oblong 24° † P 4.7:934/1
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Jan. 9, 1934. 1 p. 4° † P 4.7:934/2
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Jan. 10, 1934. 1 p. 4° † P 4.7:934/3
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Jan. 17, 1934. 1 p. 4° † P 4.7:934/4
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Jan. 22, 1934. 1 p. 4° † P 4.7:934/5
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Jan. 26, 1934. 1 p. oblong 24° † P 4.7:934/6
- Stolen money-order forms; [issued by] 3d assistant Postmaster General. Jan. 30, 1934. 1 p. small 4° † P 4.7:934/7
- Post offices.* Information regarding 3d- and 4th-class post offices; [issued by 1st assistant Postmaster General]. Revised Dec. 1933. [1934.] 4 p. 4° † P 2.2:T 34/2
- Postage* required on statements, bills, circulars, etc., deposited in private mail receptacles intended for receipt or delivery of mail in places having city or village letter carrier service [order issued by Postmaster General, with accompanying instructions by 3d assistant Postmaster General]. Jan. 2, 1934. 1 p. narrow large 8° (Order 4755.) † P 1.19/2:4755
- Postage stamps.* Souvenir sheets of Little America commemorative stamps; [issued by] 3d assistant Postmaster General. Jan. 18, 1934. 1 p. 12° † P 4.2:L 72/3
- Three-cent stamps, Lincoln design; [issued by] 3d assistant Postmaster General. Jan. 20, 1934. 1 p. oblong 32° † P 4.2:L 63/2
- Postal bulletin.* Index to Postal bulletin, [calendar] year 1933, v. 54. [1934.] 6 leaves, f° Included in price of Postal bulletin for subscribers. P 1.3:54/ind.
- Postal bulletin, v. 55, no. 16327-348; Jan. 2-31, 1934. [1933-34.] various paging, f° [Daily except Saturdays, Sundays, and holidays.] * Paper, 5c. single copy, \$2.00 a yr. L.C. card 6-5810 P 1.3:55
- Postal cards.* Sheet postal cards spoiled in cutting not redeemable; [issued by] 3d assistant Postmaster General. Jan. 23, 1934. 1 p. oblong 48° † P 4.2:P 84/43
- Postal guide.* United States official postal guide, 4th series, v. 13, no. 7; Jan. 1934, monthly supplement. [1934.] cover title, 44 p. [Includes Changes 85-93 affecting United States official postal guide for July 1933, and inserts 63-65 to Postal laws and regulations of United States, edition of 1932. Text on p. 2-4 of cover.] * Official postal guide, with supplements, \$2.00, foreign subscription, \$2.75; July issue, \$1.50; supplements published monthly (11 pamphlets), 50c., foreign subscription, 85c. L.C. card 4-18254 P 1.10/1:933/7

Postal savings, acceptance of applications for postal-savings bonds; [issued by] 3d assistant Postmaster General. Dec. 26, 1933. 1 p. oblong 48° †
P 4.2: P 84/42

Report. Annual report of Postmaster General, fiscal year 1933. 1934. xii+159 p. * Paper, 15c.
L.C. card 8-10371 P 1.1: 933

— Same. (H. doc. 115, 73d Cong. 2d sess.)

Service charges on checking accounts in banks; [issued by] 3d assistant Postmaster General. Dec. 6, 1933. 1 p. narrow 8° †
P 4.2: C 41/3

INTERNATIONAL POSTAL SERVICE DIVISION

Steamboats. Schedule of steamers carrying mails from United States and United States mails from Habana, Cuba, to foreign countries, also to Territory of Hawaii and to possessions of United States, schedule of air mail routes from United States to and in foreign countries, Feb. 1934. [Jan. 23, 1934.] 11 p. f° [Monthly.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 75c.
L.C. card 25-26231 P 8.5: 934/2

POSTAL SAVINGS SYSTEM

Report. Operations of Postal Savings System, 1933 [report of operations of Postal Savings System, fiscal year 1933]. Jan. 3, 1934. 58 p. (H.doc. 132, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 13-35115

RAILWAY MAIL SERVICE

Mail routes. Schedule of mail routes, no. 120, Jan. 19, 1934, 13th division, Railway Mail Service, comprising Alaska, Idaho, Montana, Oregon, and Washington. [Seattle P. O., Jan. 15, 1934.] 112 p. narrow 8° † P 10.12/13: 120

— Schedule of mail routes, no. 126, Jan. 17, 1934, 15th division, Railway Mail Service, comprising main lines of Pennsylvania Railroad System from New York, N.Y., via Pittsburgh, Pa., to Chicago, Ill., and St. Louis, Mo., and collateral lines that may be designated. Iron City Printing Co., Pittsburgh, Pa. [Jan. 17, 1934]. 100 p. narrow 8° †
P 10.12/15: 126

— Schedule of mail routes, no. 423, Dec. 27, 1933, 2d division, Railway Mail Service, comprising New York, New Jersey, Pennsylvania, Delaware, eastern shore of Maryland, Accomac and Northampton counties, Va., Puerto Rico, and Virgin Islands. M. B. Brown Printing & Binding Co., New York [Dec. 27, 1933]. cover title, 227 p. narrow 8° [Calendar on p. 4 of cover.] †
P 10.12/2: 423

— Schedule of mail routes, no. 433, Jan. 11, 1934, 8th division, Railway Mail Service, comprising Arizona, California, Hawaii, Nevada, and Utah. San Francisco P. O. [Jan. 17, 1934]. 152 p. narrow 8° † P 10.12/8: 433

— Schedule of mail routes, no. 499, Dec. 12, 1933, 3d division, Railway Mail Service, comprising District of Columbia, Maryland, North Carolina, Virginia, and West Virginia (except peninsula of Maryland and Virginia). [1933.] 137+[1] p. narrow 8° †
P 10.12/3: 499

TOPOGRAPHY DIVISION

NOTE.—The Division of Topography has prepared maps showing the rural free delivery routes. They are published in two forms, one giving simply the rural free delivery routes starting from a single given post office, and sold at 75 cents each; the other, the rural free delivery routes in an entire county, sold at 50 cents each. A scale of 1 inch to 1 mile is generally used. The rural-delivery county maps are printed from the latest negatives. It is impracticable for the Department to keep maps corrected to date at all times. Editions are not issued, but blue 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 1933, page 660.

How to order publications—See information following Contents

PRESIDENT OF UNITED STATES

Addresses. Address of President of United States delivered before joint session of the two Houses of Congress, Jan. 3, 1934, 2d session of 73d Congress. 1934. [1]+6 p. (H.doc. 109, 73d Cong. 2d sess.) [The 2d session of the 73d Congress convened Jan. 3, 1934.] * Paper, 5c.
L.C. card 34-26163

Agricultural credit. Amend emergency farm credit act, 1933, message transmitting recommendation that emergency farm credit act of 1933 be amended to provide responsibility by Government for payment of principal of, as well as interest on, bonds issued. Jan. 10, 1934. 2 p. (H.doc. 212, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26164

Agriculture Department. Executive order, amendment of Executive order 6182 (as supplemented by Executive order 6207 and Executive order 6345), which delegated to Secretary of Agriculture certain authority under national industrial recovery act. [Jan. 8, 1934.] 5 p. 4° ([No. 6551.]) * Paper, 5c.
Pr 32.5: In 21/15

Alaska. Executive order, withdrawing public lands for cemetery purposes, Alaska. Jan. 2, 1934. 1 p. 4° (No. 6546.) * Paper, 5c. Pr 32.5: Al 1s/7

Banks and banking. Amending Proclamations of Mar. 6 and 9, 1933, and Executive order of Mar. 10, 1933, and all orders and regulations pursuant thereto, proclamation [relating to banking institutions]. [Dec. 30, 1933, published 1934.] 2 p. 4° ([No. 2070.]) * Paper, 5c. Pr 32.7: B 226/3

— Executive order, amending Executive order of Mar. 10, 1933, and Proclamation of Dec. 30, 1933, concerning operation of banks. [Jan. 15, 1934.] 2 p. 4° ([No. 6559.]) * Paper, 5c. Pr 32.5: B 226/4

Barnes, Charles B. Executive order [appointing Charles Brenton Barnes as Presidential member of Bituminous Coal Labor Board for division 1, South]. Dec. 16, 1933, [published] 1934. 1 p. 4° (No. 6512 A.) * Paper, 5c.
Pr 32.5: Ap 61/19

Bonded warehouses. Merchandise in bonded warehouse, bonded carpet wool and camel hair, and drawback exportations, proclamation. [Dec. 30, 1933, published 1934.] 2 p. 4° ([No. 2069.]) * Paper, 5c. Pr 32.7: M 535

California. Executive order, modification of Executive order of May 16, 1928, creating public water reserve no. 116, California. Jan. 8, 1934. 1 p. 4° (No. 6552.) * Paper, 5c. Pr 32.5: C 128/22

— Executive order, revocation in part of Executive order 5836 of Apr. 13, 1932, withdrawing public lands, California and Nevada. Jan. 24, 1934. 1 p. 4° (No. 6573.) * Paper, 5c. Pr 32.5: C 128/23

— Executive order, withdrawal of public lands for forest fire lookout sites, etc., California. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6544.) * Paper, 5c. Pr 32.5: C 128/21

Chequamegon National Forest, Wis., proclamation. [Nov. 13, 1933.] 5 p. il. 4° ([No. 2061.]) * Paper, 5c. Pr 32.7: C 421

Code authority. Executive order, appointing members of temporary code authority for motor vehicle storage and parking trade. Dec. 23, 1933. 1 p. 4° (No. 6537.) * Paper, 5c. Pr 32.5: C 648/234

— Executive order, code authority, toy and playthings industry [appointing R. B. Paddock to represent National Recovery Administration on code authority]. Dec. 23, 1933. 1 p. 4° (No. 6538.) * Paper, 5c. Pr 32.5: C 648/235

Codes of fair competition. Executive order, amending code of fair competition for automobile manufacturing industry. Dec. 18, 1933. 1 p. 4° (No. 6513 K.) * Paper, 5c. Pr 32.5: C 648/217

Codes of fair competition—Continued

- Executive order [amendments to code of fair competition for lace manufacturing industry, approving amendments]. Dec. 23, 1933. 1 p. 4° (No. 6539.) * Paper, 5c. Pr 32.5: C 648/236
- Executive order, amendments to code of fair competition for men's clothing industry, amendments to code of fair competition for cotton garment industry [approving amendments, subject to certain conditions]. [Dec. 18, 1933.] 4 p. 4° ([No. 6514 J.]) * Paper, 5c. Pr 32.5: C 648/216
- Executive order [amendments to code of fair competition for wall paper manufacturing industry, approving amendments]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 O.) * Paper, 5c. Pr 32.5: C 648/253
- Executive order, approval of code of fair competition for commercial and breeder hatchery industry. Dec. 27, 1933, [published] 1934. 1 p. 4° (No. 6539 B.) * Paper, 5c. Pr 32.5: C 648/238
- Executive order, approval of code of fair competition for raw peanut milling industry. Jan. 12, 1934. 1 p. 4° (No. 6557 C.) * Paper, 5c. Pr 32.5: C 648/257
- Executive order, approval of code of fair competition for wine industry. Dec. 27, 1933, [published] 1934. 1 p. 4° (No. 6539 A.) * Paper, 5c. Pr 32.5: C 648/237
- Executive order, code of fair competition, American match industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 N.) * Paper, 5c. Pr 32.5: C 648/252
- Executive order, code of fair competition for blouse and skirt manufacturing industries [approving code, subject to certain condition]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 M.) * Paper, 5c. Pr 32.5: C 648/251
- Executive order, code of fair competition for carpet and rug manufacturing industry [approving code, subject to certain condition]. Jan. 12, 1934. 1 p. 4° (No. 6557 B.) * Paper, 5c. Pr 32.5: C 648/256
- Executive order, code of fair competition for cast iron pressure pipe industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 K.) * Paper, 5c. Pr 32.5: C 648/249
- Executive order, code of fair competition for cast iron soil pipe industry, amendment 1 [approving amendment]. Dec. 18, 1933. 1 p. 4° (No. 6513 I.) * Paper, 5c. Pr 32.5: C 648/215
- Executive order, code of fair competition for cinders, ashes, and scavenger trade [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 J.) * Paper, 5c. Pr 32.5: C 648/248
- Executive order, code of fair competition for coated abrasives industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 H.) * Paper, 5c. Pr 32.5: C 648/246
- Executive order, code of fair competition for commercial refrigerator industry [approving code]. Dec. 23, 1933. 1 p. 4° (No. 6535.) * Paper, 5c. Pr 32.5: C 648/232
- Executive order, code of fair competition for concrete pipe manufacturing industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 D.) * Paper, 5c. Pr 32.5: C 648/242
- Executive order, code of fair competition for cotton cloth glove manufacturing industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 F.) * Paper, 5c. Pr 32.5: C 648/244
- Executive order [code of fair competition for cotton textile industry, denying application for exemption with reference to limitation of use of productive machinery]. Dec. 4, 1933. 1 p. 4° (No. 6476.) * Paper, 5c. Pr 32.5: C 648/182

How to order publications—See information following Contents

Codes of fair competition—Continued

- Executive order, code of fair competition for domestic freight forwarding industry [approving code]. Dec. 18, 1933. 1 p. 4° (No. 6513 D.) * Paper, 5c.
Pr 32.5: C 648/210
- Executive order, code of fair competition for dry and polishing mop manufacturing industry [approving code]. Dec. 15, 1933. 1 p. 4° (No. 6509.) * Paper, 5c.
Pr 32.5: C 648/204
- Executive order, code of fair competition for electrotyping and stereotyping industry [approving code, subject to certain conditions]. [Dec. 23, 1933.] 2 p. 4° ([No. 6533.]) * Paper, 5c.
Pr 32.5: C 648/230
- Executive order, code of fair competition for end grain strip wood block industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 E.) * Paper, 5c.
Pr 32.5: C 648/243
- Executive order, code of fair competition for folding paper box industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 L.) * Paper, 5c.
Pr 32.5: C 648/250
- Executive order, code of fair competition for fur trapping contractors industry [approving code]. Dec. 15, 1933. 1 p. 4° (No. 6510 A.) * Paper, 5c.
Pr 32.5: C 648/206
- Executive order, code of fair competition for grinding wheel industry [approving code]. Dec. 21, 1933. 1 p. 4° (No. 6520.) * Paper, 5c.
Pr 32.5: C 648/219
- Executive order, code of fair competition for hair cloth manufacturing industry [approving code]. Dec. 15, 1933. 1 p. 4° (No. 6507.) * Paper, 5c.
Pr 32.5: C 648/202
- Executive order, code of fair competition for household ice refrigerator industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 B.) * Paper, 5c.
Pr 32.5: C 648/240
- Executive order, code of fair competition for industry engaged in smelting and refining of secondary metals into brass and bronze alloys in ingot form [approving code]. Dec. 21, 1933. 1 p. 4° (No. 6523.) * Paper, 5c.
Pr 32.5: C 648/222
- Executive order, code of fair competition for knitted outerwear industry [approving code, subject to certain condition]. Dec. 18, 1933. 1 p. 4° (No. 6513 B.) * Paper, 5c.
Pr 32.5: C 648/208
- Executive order, code of fair competition for metal tank industry [approving code]. Dec. 15, 1933. 1 p. 4° (No. 6504.) * Paper, 5c.
Pr 32.5: C 648/199
- Executive order, code of fair competition for non-ferrous foundry industry [approving code]. Dec. 18, 1933. 1 p. 4° (No. 6513 F.) * Paper, 5c.
Pr 32.5: C 648/212
- Executive order, code of fair competition for oxy-acetylene industry [approving code, subject to certain conditions]. Dec. 15, 1933. 1 p. 4° (No. 6505.) * Paper, 5c.
Pr 32.5: C 648/200
- Executive order, code of fair competition for paper distributing trade [approving code]. Dec. 23, 1933. 1 p. 4° (No. 6534.) * Paper, 5c.
Pr 32.5: C 648/231
- Executive order, code of fair competition for paper stationery and tablet manufacturing industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 I.) * Paper, 5c.
Pr 32.5: C 648/247
- Executive order, code of fair competition for photo-engraving industry [approving code, subject to certain conditions]. [Dec. 23, 1933.] 2 p. 4° ([No. 6532.]) * Paper, 5c.
Pr 32.5: C 648/229

How to order publications—See information following Contents

Codes of fair competition—Continued

- Executive order, code of fair competition for rayon and silk dyeing and printing industry [approving code, to become effective in place of code approved on July 22, 1933]. Dec. 21, 1933. 1 p. 4° (No. 6522.) * Paper, 5c.
Pr 32.5: C 648/221
- Executive order, code of fair competition for refractories industry [approving code]. Dec. 18, 1933. 1 p. 4° (No. 6513 G) * Paper, 5c.
Pr 32.5: C 648/213
- Executive order, code of fair competition for retail food and grocery trade [approving code, subject to certain conditions]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543.) * Paper, 5c.
Pr 32.5: C 648/239
- Executive order, code of fair competition for rolling steel door industry [approving code]. Dec. 21, 1933. 1 p. 4° (No. 6521.) * Paper, 5c.
Pr 32.5: C 648/220
- Executive order, code of fair competition for rubber manufacturing industry [approving code]. Dec. 15, 1933. 1 p. 4° (No. 6506.) * Paper, 5c.
Pr 32.5: C 648/201
- Executive order, code of fair competition for rubber tire manufacturing industry [approving code, subject to certain conditions]. Dec. 21, 1933. 1 p. 4° (No. 6524.) * Paper, 5c.
Pr 32.5: C 648/223
- Executive order, code of fair competition for savings, building and loan associations [approving code]. Dec. 21, 1933. 1 p. 4° (No. 6519.) * Paper, 5c.
Pr 32.5: C 648/218
- Executive order, code of fair competition for set up paper box industry [approving code]. Dec. 18, 1933. 1 p. 4° (No. 6513 A.) * Paper, 5c.
Pr 32.5: C 648/207
- Executive order, code of fair competition for shoe and leather finish, polish, and cement manufacturing industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 C.) * Paper, 5c. Pr 32.5: C 648/241
- Executive order, code of fair competition for stone finishing machinery and equipment industry [approving code]. Dec. 15, 1933. 1 p. 4° (No. 6508.) * Paper, 5c.
Pr 32.5: C 648/203
- Executive order, code of fair competition for textile bag industry, modifications of code [approving modifications]. Dec. 23, 1933. 1 p. 4° (No. 6529.) * Paper, 5c.
Pr 32.5: C 648/226
- Executive order, code of fair competition for velvet industry [approving code]. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 G.) * Paper, 5c.
Pr 32.5: C 648/245
- Executive order, code of fair competition for watch case manufacturing industry [approving code]. Dec. 23, 1933. 1 p. 4° (No. 6536.) * Paper, 5c.
Pr 32.5: C 648/233
- Executive order, code of fair competition for waxed paper industry [approving code]. Dec. 18, 1933. 1 p. 4° (No. 6513 C.) * Paper, 5c.
Pr 32.5: C 648/209
- Executive order, code of fair competition for wholesale automotive trade [approving code]. Dec. 18, 1933. 1 p. 4° (No. 6513 E.) * Paper, 5c.
Pr 32.5: C 648/211
- Executive order, code of fair competition for wholesale food and grocery trade [approving code, subject to certain conditions]. [Jan. 4, 1934.] 2 p. 4° (No. 6549 A.) * Paper, 5c.
Pr 32.5: C 648/254
- Executive order, code of fair competition for wholesaling or distributing trade [approving code]. Jan. 12, 1934. 1 p. 4° (No. 6557 A.) * Paper, 5c.
Pr 32.5: C 648/255
- Executive order, code of fair competition, funeral supply industry [approving code]. Nov. 4, 1933. 1 p. 4° (No. 6394.) * Paper, 5c.
Pr 32.5: C 648/115

How to order publications—See information following Contents

Codes of fair competition—Continued

- Executive order, code of fair competition, fur dressing and fur dyeing industry [approving code]. Dec. 18, 1933. 1 p. 4° (No. 6513 H.) * Paper, 5c.
Pr 32.5: C 648/214
- Executive order, code of fair competition, medium and low priced jewelry manufacturing industry [approving code, subject to certain condition]. Dec. 23, 1933. 1 p. 4° (No. 6530.) * Paper, 5c.
Pr 32.5: C 648/227
- Executive order, code of fair competition, silverware manufacturing industry [approving code]. Dec. 23, 1933. 1 p. 4° (No. 6531.) * Paper, 5c.
Pr 32.5: C 648/228
- Executive order, men's clothing industry [amendment of code of fair competition]. [Dec. 15, 1933.] 2 p. 4° ([No. 6510.]) * Paper, 5c.
Pr 32.5: C 648/205
- Executive order, modifications of code of fair competition for gasoline pump manufacturing industry [approving modifications]. Dec. 21, 1933. 1 p. 4° (No. 6525.) * Paper, 5c.
Pr 32.5: C 648/224
- Conboy, Martin.* Executive order, waiving provisions of Executive order of Jan. 17, 1873, prohibiting Federal officers and employees from holding State or municipal offices, as to Martin Conboy. Dec. 21, 1933. 1 p. 4° (No. 6518.) * Paper, 5c.
Pr 32.5: Em 73/6
- Cost of living.* Executive order, announcing index figures for cost of living for 6 months' periods ending June 30, 1928, and Dec. 31, 1933. Jan. 9, 1934. 1 p. 4° (No. 6553.) * Paper, 5c.
Pr 32.5: C 823/3
- Customs Service.* Executive order, change of name of customs port of Nyando, N.Y. [to Roosevelttown, N.Y.]. Jan. 2, 1934. 1 p. 4° (No. 6545.) * Paper, 5c.
Pr 32.5: C 969/9
- District of Columbia.* Sale of liquor in District of Columbia, message transmitting reports from Attorney General and Federal alcohol control director suggesting necessity of amendatory legislation to act (H.R. 6181) to control manufacture, transportation, possession, and sale of alcoholic beverages in District of Columbia, and requesting Congress to give consideration to suggestions contained therein. Jan. 24, 1934. 4 p. (H.doc. 225, 73d Cong. 2d sess.) [Corrected print. 1st print has 1 p., consists of message from the President and bears caption title which reads: Amendatory legislation in regard to H.R. 6181.] * Paper, 5c.
L.C. card 33-26990
- Electric Home and Farm Authority, Inc.* Executive order, authorizing formation of corporation to be known as Electric Home and Farm Authority, Inc. [Dec. 19, 1933.] 3 p. 4° ([No. 6514.]) * Paper, 5c.
Pr 32.5: E1 25
- Emergency conservation work.* Executive order, authorizing purchase of land for emergency conservation work. [Dec. 28, 1933, published 1934.] 2 p. 4° ([No. 6542.]) * Paper, 5c.
Pr 32.5: Em 32/12
- Emergency funds.* Executive order, prohibiting further obligation of emergency funds prior to approval of estimates of expenditures by director of Bureau of Budget. Jan. 3, 1934. 1 p. 4° (No. 6548.) * Paper, 5c.
Pr 32.5: Em 32/14
- Executive order, regulating further allocation and obligation of emergency funds. Jan. 6, 1934. 1 p. 4° (No. 6550.) * Paper, 5c.
Pr 32.5: Em 32/15
- Employment.* Executive order, extension of the President's reemployment agreement to Apr. 30, 1934. Dec. 19, 1933. 1 p. 4° (No. 6515.) * Paper, 5c.
Pr 32.5: R 258/2
- Federal Alcohol Control Administration.* Executive order, amendment of Executive order 6474 of Dec. 4, 1933 [relating to establishment of Federal Alcohol Control Administration, etc.]. Jan. 25, 1934. 1 p. 4° (No. 6576.) * Paper, 5c.
Pr 32.5: A1 18/2

- Foreign exchange.* Executive order, regulating transactions in foreign exchange, transfers of credit, and export of coin and currency. [Jan. 15, 1934.] 3 p. 4° ([No. 6560.1]) * Paper, 5c. Pr 32.5: F 76
- Foreign service.* Executive order, reinstatement of former foreign service officers. Dec. 27, 1933, [published] 1934. 1 p. 4° (No. 6539 C.) * Paper, 5c. Pr 32.5: F 761/3
- Gold.* Executive order, relating to receipt of gold on consignment by mints and assay offices. Jan. 15, 1934. 1 p. 4° (No. 6558.) * Paper, 5c. Pr 32.5: G 563/7
- Gold (money).* Executive order, amendment of Executive order 6260 of Aug. 28, 1933 [relating to hoarding, export, and earmarking of gold coin, bullion, or currency and to transactions in foreign exchange]. Jan. 12, 1934. 1 p. 4° (No. 6556.) * Paper, 5c. Pr 32.5: G 563/6
- Government officials and employees.* Executive order, amendment of Executive order of Dec. 20, 1933, excusing Federal employees in District of Columbia from duty Dec. 23 and 30, 1933. Dec. 21, 1933. 1 p. 4° (No. 6517.) * Paper, 5c. Pr 32.5: Em 73/5
- Executive order, amendment of Executive order 6440, of Nov. 18, 1933 [relating to rates of compensation of Government employees in emergency agencies not subject to classification act, and acts amendatory thereof]. Jan. 10, 1934. 1 p. 4° (No. 6554.) * Paper, 5c. Pr 32.5: Em 73/7
- Governmental activities.* Executive order, postponement of certain provisions of Executive order 6166 of June 10, 1933 [organization of executive agencies, delaying certain transfers, consolidations, and eliminations provided for under sec. 4 and 8 of said order, not effected prior to Dec. 31, 1933, until June 30, 1934]. Dec. 28, 1933, [published] 1934. 1 p. 4° (No. 6540.) * Paper, 5c. Pr 32.5: Ex 31/13
- Great Smoky Mountains National Park.* Executive order, revocation of Executive order 6237 of July 28, 1933 [relating to purchase of lands necessary for completion of Great Smoky Mountains National Park]. Jan. 24, 1934. 1 p. 4° (No. 6575.) * Paper, 5c. Pr 32.5: G 798/2
- Hawaii.* Executive order, restoring to Territory of Hawaii part of Schofield Barracks military reservation. [Jan. 20, 1934.] 2 p. 4° ([No. 6570.]) * Paper, 5c. Pr 32.5: H 31/4
- Labor Department.* Executive order, amendment of Schedule A, subdivision 13, of civil-service rules [relating to Department of Labor, so as to except from examination 6 district commissioners of immigration and naturalization]. Dec. 11, 1933. 1 p. 4° (No. 6489.) * Paper, 5c. Pr 32.5: C 499/9
- Executive order, authorizing Charles E. Wyzanski, jr., to act as Secretary of Labor. Dec. 19, 1933. 1 p. 4° (No. 6515 A.) * Paper, 5c. Pr 32.5: L 113/2
- McQueen, Robert K.* Executive order, waiver of civil service rule 2 to permit appointment of Robert K. McQueen in War Department. Jan. 12, 1934. 1 p. 4° (No. 6555.) * Paper, 5c. Pr 32.5: Ap 61/18
- Medical officers, Navy.* Executive order, authorizing relief of certain medical and dental officers of Navy from duty with Civilian Conservation Corps. Jan. 23, 1934. 1 p. 4° (No. 6571.) * Paper, 5c. Pr 32.5: N 22
- Money.* Improvement of monetary system, message requesting certain additional legislation to improve financial and monetary system of United States. Jan. 11, calendar day Jan. 15, 1934. 4 p. (S.doc. 114, 73d Cong. 2d sess.) * Paper, 5c. L.C. card 33-26955
- Monopolies.* Executive order, complaints charging pursuit of monopolistic practices. Jan. 20, 1934. 1 p. 4° (No. 6569.) * Paper, 5c. Pr 32.5: M 755
- National Emergency Council.* Executive order, creation of National Emergency Council. [Nov. 17, 1933.] 2 p. 4° ([No. 6433 A.]) * Paper, 5c. Pr 32.5: N 213/5

National Emergency Council—Continued

- Same, amendment. Dec. 16, 1933. 1 p. 4° (No. 6512.) * Paper, 5c.
Pr 32.5: N 213/6
- Same, amendment. Dec. 18, 1933. 1 p. 4° (No. 6513.) * Paper, 5c.
Pr 32.5: N 213/7
- Same, amendment, [with amendment] of Executive order 6512 of Dec. 16, 1933 [amendment of Executive order 6433A]. Jan. 16, 1934. 1 p. 4° (No. 6561.) * Paper, 5c.
Pr 32.5: N 213/8
- National forests.* Executive order, transfer of lands from and to Ashley and Wasatch national forests, Utah and Wyo. Nov. 7, 1933. 1 p. map, 4° (No. 6409.) * Paper, 5c.
Pr 32.5: As 35
- National Recovery Administration.* Executive order, delegating further functions and powers to administrator for industrial recovery. Dec. 30, 1933, [published] 1934. 1 p. 4° (No. 6543 A.) * Paper, 5c. Pr 32.5: In 21/14
- Executive order, providing for notice of proceedings and matters in administration of national industrial recovery act. [Dec. 21, 1933.] 2 p. 4° ([No. 6527.]) * Paper, 5c.
Pr 32.5: In 21/13
- Nevada.* Executive order, withdrawal of public lands for flood control purposes, Nevada. Dec. 28, 1933, [published] 1934. 1 p. 4° (No. 6541.) * Paper, 5c.
Pr 32.5: N 411/3
- New Mexico.* Executive order, revocation of Executive order of Feb. 23, 1932, withdrawing public lands, New Mexico. Jan. 18, 1934. 1 p. 4° (No. 6563.) * Paper, 5c.
Pr 32.5: N 42 m/25
- Executive order, revocation of Executive order of Mar. 30, 1932, withdrawing public lands, New Mexico. Jan. 24, 1934. 1 p. 4° (No. 6572.) * Paper, 5c.
Pr 32.5: N 42 m/26
- Oregon.* Executive order, withdrawal of public lands in connection with construction of dam in Columbia River near Bonneville, Oreg., for development of power and navigation, projects 27 and 28, Federal Emergency Administration of Public Works, Oregon and Washington. [Jan. 24, 1934.] 2 p. 4° ([No. 6574.]) * Paper, 5c.
Pr 32.5: Or 3/5
- Pay, Army.* Executive order, additional compensation of enlisted men of Army for special qualifications in use of arms. Jan. 18, 1934. 1 p. 4° (No. 6562.) [Supersedes Executive order 3962, dated Feb. 19, 1924.] * Paper, 5c.
Pr 32.5: Ar 59
- Philippine Islands.* Resolution of Philippine Legislature declining to accept act of Congress providing for Philippine independence, message transmitting concurrent resolution 46, adopted Oct. 17, 1933, by 9th Philippine Legislature during its 3d session. Jan. 8, 1934. 3 p. (H.doc. 209, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26944
- St. Lawrence waterway,* message requesting consideration of ratification by Senate of so-called "St. Lawrence treaty with Canada", and transmitting summary of data prepared by Interdepartmental Board on Great Lakes-St. Lawrence Project. 1934. v+21 p. il. 2 maps. (S.doc. 110, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 33-26953
- Southern Plow Manufacturers Association.* Executive order, in matter of application of Southern Plow Manufacturers Association and Blount Plow Works, for certain exemptions from code of fair competition for farm equipment industry. Dec. 21, 1933. 1 p. 4° (No. 6526.) * Paper, 5c.
Pr 32.5: C 648/225
- State Department.* Executive order, designation of and authorization to Secretary of State to acquire and dispose of certain property. Jan. 24, 1934. 1 p. 4° (No. 6575 A.) * Paper, 5c.
Pr 32.5: St 29

Sturtevant, Carleton W. Executive order, exemption of Carleton W. Sturtevant from compulsory retirement for age. Jan. 25, 1934. 1 p. 4° (No. 6577.) * Paper, 5c. Pr 32.5: R 314/14

Summers, Mrs. Marie E. Executive order, waiver of civil-service rule 9 to permit reinstatement of Mrs. Marie E. Summers in Government Printing Office. Jan. 12, 1934. 1 p. 4° (No. 6557.) * Paper, 5c. Pr 32.5: G 746

Unemployed. Request for additional appropriation for Federal emergency relief act of 1933 and to continue civil works program [under Federal Civil Works Administration]. Jan. 29, 1934. 2 p. (H.doc. 231, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26165

Union of Soviet Socialist Republics, suspension of tonnage dues, proclamation. [Jan. 16, 1934.] 2 p. 4° ([No. 2071.]) * Paper, 5c. Pr 32.7: Un 3

Utah. Executive order, withdrawal of public lands for resurvey, Utah. June 16, 1933. 1 p. 4° (No. 6179.) * Paper, 5c. Pr 32.5: Ut 1/3

Veterans. Certified copies of Executive orders on veterans regulations, message transmitting Executive orders 6229, Veterans regulation 1 (b), 6230, Veterans regulation 2 (a), 6231, Veterans regulations 3 (b), 6232, Veterans regulation 6 (a), 6233, Veterans regulation 7 (a), and 6234, Veterans regulation 10 (b), approved July 28, 1933. Jan. 8, 1934. 18 p. (H.doc. 210, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26166

NOTE.—Includes, following the letter of transmittal, the 6 Executive orders entered in the Monthly catalog for Aug. 1933, p. 122, under the subhead *Veterans*.

— Certified copy of Executive order 6547, message transmitting Executive order 6547, Veterans' regulation 2 (b), approved Jan. 2, 1934 [relating to Veterans' Appeals Board]. Jan. 15, 1934. 2 p. (H.doc. 217, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 34-26167

NOTE.—Includes, following the message of transmittal, Executive order 6547, cataloged below.

— Executive order: Veterans' regulation 1 (c), Entitlement to pensions. [Jan. 19, 1934.] 2 p. 4° ([No. 6565.]) [Amends Veterans' regulation 1 (a) and 1 (b).] * Paper, 5c. Pr 32.5: V 641/1c

— Same: Veterans regulation 2 (b), Effective dates of awards of disability and death pensions, provisions for filing claims, review of presumptive claims by special review boards. Jan. 2, 1934. 1 p. 4° (No. 6547.) [Amends Veterans regulation 2 (a).] * Paper, 5c. Pr 32.5: V 641/2b

— Same: Veterans' regulation 6 (b), Eligibility for domiciliary or hospital care, including medical treatment. [Jan. 19, 1934.] 3 p. 4° ([No. 6566.]) [Amends Veterans' regulation 6 (a).] * Paper, 5c. Pr 32.5: V 641/6b

— Same: Veterans' regulations 9 (b), Payment of burial expenses of deceased war veterans. Jan. 19, 1934. 1 p. 4° (No. 6567.) [Amends Veterans' regulation 9 (a).] * Paper, 5c. Pr 32.5: V 641/9b

— Same: Veterans' regulation 10 (c), Miscellaneous provisions. Jan. 19, 1934. 1 p. 4° (No. 6568.) [Amends Veterans' regulation 10 and 10 (b).] * Paper, 5c. Pr 32.5: V 641/10c

— Executive orders amending certain veterans' regulations, communication transmitting [Executive order 6565, Veterans' regulation 1 (c), Executive order 6566, Veterans' regulation 6 (b), Executive order 6567, Veterans' regulation 9 (b), Executive order 6568, Veterans' regulation 10 (c), approved Jan. 19, 1934]. Jan. 23, 1934. 7 p. (H. doc. 224, 73d Cong. 2d sess.) * Paper, 5c.

NOTE.—Includes, following the communication of transmittal, Executive orders 6565-68, cataloged above.

Wyoming. Executive order, revocation in part of Executive order of Apr. 23, 1929, withdrawing public lands, Wyoming. Jan. 18, 1934. 1 p. 4° (No. 6564.) * Paper, 5c. Pr 32.5: W 994/14

Wyoming—Continued

Executive order, revocation in part of Executive order of Apr. 20, 1931, withdrawing public lands, Wyoming. Dec. 23, 1933. 1 p. 4° (No. 6528.)
* Paper, 5c. Pr 32.5: W 994/13

PUERTO RICAN HURRICANE RELIEF COMMISSION

Report. 5th annual report of Puerto Rican Hurricane Relief Commission [Oct. 1, 1932–Sept. 30, 1933]. Jan. 3, 1934. 9 p. (H.doc. 204, 73d Cong. 2d sess.)
* Paper, 5c.
L.C. card 29–27497

RECONSTRUCTION FINANCE CORPORATION

Report of Reconstruction Finance Corporation, Nov. 1933, letter transmitting report of activities of Reconstruction Finance Corporation for Nov. 1933, with statement of loans authorized during that month. Jan. 16, 1934. 24 p. (H.doc. 220, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 32–28241

SHIPPING BOARD

NOTE.—The functions of the Shipping Board were transferred to the Department of Commerce by Executive order 6166, dated June 10, 1933, effective Aug. 10, 1933, and the Shipping Board Bureau was established under that department. The annual report listed below covers a period prior to this transfer. See also p. 523.

Report. 17th annual report of Shipping Board, fiscal year 1933. 1933. v+98 p. [Part 1 of this report relates to the Shipping Board, pt. 2 to the Shipping Board Merchant Fleet Corporation.] * Paper, 15c.
L.C. card 18–26039

SB 1.1: 933

— Same. (H.doc. 124, 73d Cong. 2d sess.)

SMITHSONIAN INSTITUTION

NOTE.—In a recent price list, the Smithsonian Institution publishes this notice: "Applicants for the publications in this list are requested to state the grounds for their requests, as the Institution is able to supply papers only as an aid to the researchers or studies in which they are especially interested. These papers are distributed *gratis*, except where price is given, and should be ordered by the *publication numbers*, arranged in *sequence*. The serial publications of the Smithsonian Institution are as follows: 1, Smithsonian contributions to knowledge; 2, Smithsonian miscellaneous collections; 3, Smithsonian annual reports. No sets of these are for sale or distribution, as most of the volumes are out of print. Special publications are also issued from time to time. The papers issued in the series of Contributions to knowledge and Miscellaneous collections are not public documents, but are printed in limited editions at the expense of the Smithsonian Fund. They are distributed without charge to public libraries, educational establishments, and learned societies in this country and abroad; and are supplied to other institutions, and to individuals at the prices indicated. Remittances should be made payable to the 'Smithsonian Institution.' A discount of 20 percent is allowed to bookdealers. The Smithsonian report volumes and the papers reprinted in separate form therefrom, are distributed *gratuitously* by the Institution to libraries and individuals throughout the world. Very few of the Report volumes are now available at the Institution, but many of those of which the Smithsonian edition is exhausted can be purchased from the Superintendent of Documents, Government Printing Office, Washington, D.C. The Institution maintains mailing-lists of public libraries and other educational establishments, but no *general mailing-list of individuals*. A library making application to be listed for Smithsonian publications should state the number of volumes which it contains and the date of its establishment, and have the endorsement of a Member of Congress."

Although the annual reports are the only Smithsonian publications that are regularly issued as public documents, the others are usually regarded as such and have free transmission by mail, therefore they are listed in the Monthly catalog.

Report of secretary of Smithsonian Institution [with reports of subordinate bureaus, etc.] and Financial report of executive committee of board of regents, year ending June 30, 1933. 1933. viii+194 p. (Publication 3225.) [Report of National Museum, also issued separately, is pt. 2 of this publication.] * Paper, 15c.
L.C. card CA 18-3

SI 1.1/a: 933

How to order publications—See information following Contents

AMERICAN HISTORICAL ASSOCIATION

- Report.* [Annual report of American Historical Association, 1930.] 1933. v. 2 and 4. [This title appears on covers and half-titles only.]
- v. 2. Writings on American history, 1930, bibliography of books and articles on United States and Canadian history, published during 1930, with some memoranda on other portions of America; compiled by Grace Gardner Griffin. xxvi+374 p. * Cloth, \$1.00.
L.C. card 8-29891 SI 4.1: 930/v. 2
- v. 4. Diary of Edward Bates, 1859-66, edited by Howard K. Beale; [with Index compiled by Mary Parker Ragatz] xvi+685 p. * Cloth, \$1.50.
L.C. card 33-26994 SI 4.1: 930/v. 4
- Same. (H.doc. 818, 71st Cong. 3d sess.)

ETHNOLOGY BUREAU

- Report.* 50th annual report of Bureau of American Ethnology to secretary of Smithsonian Institution, 1932-33. 1933. [1]+7 p. * Paper, 5c.
L.C. card 7-38073 SI 2.1: 933

NATIONAL GALLERY OF ART

- Report on National Gallery of Art, including Freer Gallery of Art, year ended June 30, 1933.* 1933. [1]+13-26 p. [From Smithsonian Institution report, 1933.] † SI 6.1: 933

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 usually brief technical papers and the Bulletins generally monographs based on the Museum collections in biology, geology, and anthropology. No sets of any of these series can now be furnished.

Beginning with v. 66, the Proceedings are issued only in pamphlet form. 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.

- Report of National Museum, [fiscal year] 1933.* [1933.] cover title, p. 69-194. [Part 2 of Report of secretary of Smithsonian Institution, 1933.] †
L.C. card 6-6378 SI 3.1: 933

NATIONAL ZOOLOGICAL PARK

- Report on National Zoological Park, year ending June 30, 1933.* 1934. [1]+38-46 p. [From Smithsonian Institution report, 1933.] †
L.C. card S 15-720a SI 1.1/a: N 213/4/933

STATE DEPARTMENT

NOTE.—With the publication of the first number of the printed Press releases on Oct. 5, 1929, the Department of State inaugurated a new publication program. The daily mimeographed releases are made available to the public weekly in printed form; also, all publications (except laws, Executive orders, proclamations, and treaties) are numbered consecutively in the order in which they are sent to press. Publications of a similar character are brought within well-defined series, and each series publication bears a series number in addition to its publication number. Laws, Executive orders, and proclamations are issued in separate series and are numbered within each series in the order in which they are signed. Treaties are issued in a separate series and are numbered in the order in which they are proclaimed. Indexes to the Press releases are supplied semiannually, as of December 31 and June 30. The Department of State includes in the Press release series, each quarter, a complete list of its publications for the preceding quarter.

The list below frequently includes certain relevant publications issued by other agencies of the Government under requisition of the Department of State and certain relevant congressional documents.

Under the practice of the State Department prior to the inauguration of the Executive agreement series (no. 55 of which is listed below) the material would have been published in the Treaty series. Those desiring to maintain a joint file of the Treaty series and the Executive agreement series may insert each number of the Executive agreement series in its appropriate place in the Treaty series, which place will be indicated in each number of the Executive agreement series.

- Constitution of United States [with amendments 1-21].* Literal print. 1934. 51 p. ([Publication 539.]) * Paper, 5c.
L.C. card 33-26923 S 1.2: C 76/3/934

Diplomatic list, Jan. 1934. [1934.] cover title, ii+73 p. 24° ([Publication 544.]) [Text on p. 2 of cover.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 90c.
L.C. card 10-16292 S 1.8:934/1

Executive agreement series. See, above, note under center head, State Department.

Foreign service retirement and disability system, report showing all receipts and disbursements on account of refunds, allowances, and annuities, fiscal year 1932, in connection with foreign service retirement and disability system. Jan. 8, 1934. 3 p. (H.doc. 208, 73d Cong. 2d sess.) * Paper, 5c.

Foreign service list, Jan. 1, 1934. 1934. iv+90+[2] p. ([Publication 548.]) [Quarterly.] * Paper, 15c. single copy, 50c. a yr.; foreign subscription, 70c.
L.C. card 10-16369 S 1.7:934/1

International Radiotelegraph Conference, Madrid, 1932, report to Secretary of State by chairman of American delegation, with appended documents. 1934. iii+364 p. 1l. (Conference series 15; [Publication 540].) [Appended documents in French and English.] * Paper, 30c.
L.C. card 33-26962 S 5.30:15

Pilot licenses to operate civil aircraft, arrangement between United States and Union of South Africa, effected by exchange of notes; signed Mar. 17 and Sept. 20, 1933, effective Sept. 20, 1933. 1934. [2]+6 p. (Executive agreement series 55; [Publication 550].) * Paper, 5c.
L.C. card 34-26029 S 9.8:55

NOTE.—The present number in the Executive agreement series may be filed in the Treaty series after Treaty series 863.

Press releases. Press releases, July 1-Dec. 30, 1933, weekly issues nos. 196-222a [title page and index]. 1934. [1]+391-400 p. ([Publication 545.]) [The index is designated as weekly issue no. 222a.] * Paper, 5c.
L.C. card 29-26868 S 1.25:222a/ind.

— Same, weekly issue no. 223-226; Jan. 6-27, 1934. [1934.] p. 1-53. (Publication 542, 546, 551, and 554.) [See also note above under center head, State Department.] * Paper, 5c. single copy, \$2.00 a yr.; foreign subscription, \$3.00.
S 1.25:223-226

Publications of Department of State, list cumulative from Oct. 1, 1929; Jan. 1, 1934. 1934. [2]+17 p. ([Publication 547.]) [Quarterly.] †
L.C. card 30-26444 S 1.30:934/1

Salem, George J. Salem claim, claim of United States on behalf of George J. Salem v. Royal Government of Egypt under protocol of Jan. 20, 1931. 1933. [v. 6.] (Arbitration series 4 (6); [Publication 483].)
L.C. card 33-26785

6. Award of arbitral tribunal [and] Dissenting opinion of Fred K. Nielsen. Hi+129 p.
* Paper, 15c. S 3.39:4/v.6

Treaty information, bulletin 51, Dec. 31, 1933; compiled by Treaty Division. 1934. iii+20 p. ([Publication 543.]) [Monthly. The period covered is the calendar month preceding the date given.] * Paper, 10c. single copy, \$1.00 a yr.; foreign subscription, \$1.25.
L.C. card 29-27547 S 9.7:51

SUPREME COURT

Chambers, Claude. Transcript of record, Oct. term, 1933, no. 659, United States vs. Claude Chambers and Byrum Gibson, appeal from district court for middle district of North Carolina. [1933.] cover title, i+14 p. †
Ju 6.7:C355

Englert Manufacturing Company. Transcript of record, Oct. term, 1933, no. 644, United States vs. Englert Manufacturing Company, on petition for writ of certiorari to Court of Claims. [1933.] cover title, i+20 p. †
Ju 6.7:En35

[*Journal*] Jan. 8-22, 1934; [slips] 40-51. [1934.] leaves 113-138. ‡
 Ju 6.5: 933

M. & M. Company. Transcript of record, Oct. term, 1933, no. 643, United States vs. M. and M. Company, on petition for writ of certiorari to Court of Claims. [1933.] cover title, i+17 p. †
 Ju 6.7: M 1

Opinions. [Cases adjudged in Supreme Court at Oct. term, 1933.] [Issued separately.] † Clerk of Court.

2. State of Vermont vs. New Hampshire, decree; Jan. 8, 1934. n.p. [1934]. 4 p. [This case is designated as No. 2, original.] Ju 6.8/1a: V 592/2
54. Acel C. Alexander, collector of internal revenue, vs. Cosden Pipe Line Company, certiorari to circuit court of appeals for 10th circuit; Jan. 8, 1934. n.p. [1934]. 11 p. Ju 6.8/1a: C 82
- 62-65. First National Bank of Cincinnati et al. vs. Rudolph B. Flershem et al.; [same] vs. [same]; Amy Arzt et al. vs. [same]; Lily Calpier vs. [same], on certiorari to circuit court of appeals for 3d circuit; Jan. 8, 1934. n.p. [1934]. 19 p. Ju 6.8/1a: C 49
84. City Bank Farmers Trust Company, executor of Thomas B. Clarke, vs. William A. Schnader, attorney general of Pennsylvania, and Leon D. Metzger, secretary of revenue of Pennsylvania, appeal from district court for eastern district of Pennsylvania; Jan. 8, 1934. n.p. [1934]. 8 p. Ju 6.8/1a: C 557
114. State Corporation Commission for Kansas, Homer Hoch, et al. vs. Wichita Gas Company et al., appeal from district court for district of Kansas; Jan. 8, 1934. n.p. [1934]. 7 p. Ju 6.8/1a: K 133/5
126. Pigeon River Improvement, Slide & Boom Company vs. Charles W. Cox, Limited, appeal from circuit court of appeals for 8th circuit; Jan. 15, 1934. n.p. [1934]. 13 p. Ju 6.8/1a: P 623
129. John Freuler, administrator of Louise P. V. Whitcomb, vs. Guy T. Helvering, commissioner of internal revenue, on writ of certiorari to court of appeals for 9th circuit; Jan. 8, 1934. n.p. [1934]. 9+5 p. Ju 6.8/1a: W 581
133. R. H. Stearns Company, Boston, Mass., vs. United States, on writ of certiorari to Court of Claims; Jan. 8, 1934. n.p. [1934]. 9 p. Ju 6.8/1a: St 31
145. Louise A. Whitcomb vs. Guy T. Helvering, commissioner of internal revenue, on writ of certiorari to Court of Appeals of District of Columbia; Jan. 8, 1934. n.p. [1934]. 1 p. Ju 6.8/1a: W 581/2
152. Newton W. Lumbrá vs. United States, on writ of certiorari to circuit court of appeals for 2d circuit; Jan. 8, 1934. n.p. [1934]. 8 p. Ju 6.8/1a: L 97/2
153. Alvin F. Fix, collector of internal revenue for 1st collection district of Pennsylvania, vs. Philadelphia Barge Company and National Surety Company, on writ of certiorari to circuit court of appeals for 3d circuit; Jan. 8, 1934. n.p. [1934]. 3 p. Ju 6.8/1a: P 53
158. 212. Guy T. Helvering, commissioner of internal revenue, vs. Charles J. Canfield, on writ of certiorari to circuit court of appeals for 7th circuit; William R. Thorsen vs. Guy T. Helvering, commissioner of internal revenue, on writ of certiorari to circuit court of appeals for 9th circuit; Jan. 15, 1934. n.p. [1934]. 5 p. Ju 6.8/1a: C 162
163. Northwestern Pacific Railroad Company vs. Josephine Bobo, as administratrix of Perry E. Bobo, on writ of certiorari to district court of appeal of California, 1st appellate district, division one; Jan. 8, 1934. n.p. [1934]. 4 p. Ju 6.8/1a: N 819/2
166. Federal Compress & Warehouse Company and New Amsterdam Casualty Company of New York vs. E. R. McLean, sheriff and tax collector, et al., appeal from Supreme Court of Mississippi; Jan. 8, 1934. n.p. [1934]. 5 p. Ju 6.8/1a: F 317/2
187. Arthur M. Brown vs. Guy T. Helvering, commissioner of internal revenue, on certiorari to circuit court of appeals for 9th circuit; Jan. 15, 1934. n.p. [1934]. 9 p. Ju 6.8/1a: B 812/2
200. Missouri Pacific Railroad Company vs. Hartley Brothers, copartnership composed of F. M. Hartley and T. H. Hartley, on writ of certiorari to Supreme Court of Oklahoma; Jan. 8, 1934. n.p. [1934]. 2 p. Ju 6.8/1a: M 691/8
203. P. F. Petersen Baking Company et al. vs. Charles W. Bryan, as governor of Nebraska, and Dwight F. Felton, as deputy secretary of Department of Agriculture of Nebraska, appeal from Supreme Court of Nebraska; Jan. 8, 1934. n.p. [1934]. 4 p. Ju 6.8/1a: P 442/2
208. Nannie May Williams vs. Union Central Life Insurance Company, on writ of certiorari to circuit court of appeals for 5th circuit; Jan. 15, 1934. n.p. [1934]. 10 p. Ju 6.8/1a: W 674
225. Guy T. Helvering, commissioner of internal revenue, vs. Otto H. Falk et al., executors of Charles F. Pfister, on writ of certiorari to circuit court of appeals for 7th circuit; Jan. 15, 1934. n.p. [1934]. 5+2 p. Ju 6.8/1a: P 481
- 227-229. Marshall S. Reynolds, individually and as collector of internal revenue, vs. Richard F. Cooper; [same] vs. Barbara V. Cooper; [same] vs. Richard F. Cooper and Barbara V. Cooper, on writs of certiorari to circuit court of appeals for 10th circuit; Jan. 15, 1934. n.p. [1934]. 2 p. Ju 6.8/1a: C 787
240. Federal Trade Commission vs. Algoma Lumber Company et al., on writ of certiorari to circuit court of appeals for 9th circuit; Jan. 8, 1934. n.p. [1934]. 11 p. Ju 6.8/1a: A 138

Opinions—Continued

241. Herman Snyder vs. Massachusetts, on writ of certiorari to superior court in and for county of Middlesex, Mass.; Jan. 8, 1934. n.p. [1934]. 16+13 p. Ju 6.8/1a: Sn 92
338. Conrad Wolfe vs. United States, on certiorari to circuit court of appeals for 9th circuit; Jan. 8, 1934. n.p. [1934]. 5 p. Ju 6.8/1a: W 833
370. Home Building and Loan Association vs. John H. Blaisdell and Roselia Blaisdell, his wife, appeal from Supreme Court of Minnesota; Jan. 8, 1934. n.p. [1934]. 26+28 p. Ju 6.8/1a: H 752/3
434. Ada L. Burroughs and James Cannon, Jr., vs. United States, on writ of certiorari to Court of Appeals of District of Columbia; Jan. 8, 1934. n.p. [1934]. 7+3 p. Ju 6.8/1a: B 945/2
487. George Morrison and H. Doi vs. people of California, appeal from Supreme Court of California; Jan. 8, 1934. n.p. [1934]. 11 p. Ju 6.8/1a: M 834/2
535. Grace Lewis Connell, Myrle C. Adams, and Mary Adams vs. Eva S. Walker, on writ of certiorari to Supreme Court of North Dakota; Jan. 8, 1934. n.p. [1934]. 4 p. Ju 6.8/1a: C 762/3
- Official reports of Supreme Court, v. 290 U.S., no. 1; Ernest Knaebel, reporter. Preliminary print. [1933.] cover title, v+1-157+xxx p. [Cases adjudged in Supreme Court at Oct. term, 1933 (opinions, Oct. 2-Nov. 20, and memoranda of other decisions to Dec. 11, 1933). From United States reports, v. 290.] * Paper, 15c. single copy, \$1.50 for a term of court (including 3 volumes); foreign subscription, \$2.10. Ju 6.8/1a: 290/1
- Rules. Notice for attention of counsel [concerning] preparing and printing briefs [as provided for by rules 26 and 27 of Revised rules of Supreme Court, adopted June 5, 1928]. [Reprint with slight changes] 1934. 1 p. † Ju 6.9: 928/rule 26, 27/rep. 934
- United States Light and Heat Corporation.* Transcript of record, Oct. term, 1933, no. 642, *United States vs. United States Light & Heat Corporation*, on petition for writ of certiorari to Court of Claims. [1933.] cover title, i+27 p. ‡ Ju 6.7: Un 3/13
- Universal Battery Company.* Transcript of record, Oct. term, 1933, no. 645, *United States vs. Universal Battery Company*, on petition for writ of certiorari to Court of Claims. [1933.] cover title, i+29 p. ‡ Ju 6.7: Un 3/14

TAX APPEALS BOARD

NOTE.—Beginning with the decisions of May 1933 (v. 28, no. 1, issued Aug. 15, 1933), the Tax Appeals Board resumed the publication of its reports in pamphlet form, which had been discontinued Jan. 9, 1933. These pamphlets, each containing a month's decisions, are issued in addition to the separate opinions now published individually for each case. The separate opinions, only, are sold on subscription by the Superintendent of Documents, Washington, D.C., price \$1.00 per volume; single copies, usually 5c. The price of the bound volumes will be given on application.

- Atlas Life Insurance Company v. commissioner of internal revenue* [findings of fact and opinion]; docket nos. 40544, 40751, 67199, promulgated Jan. 16, 1934. [1934.] 12 p. ([Opinion] no. 135.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-135
- Atwood, Mrs. Annie C. Annie C. Atwood v. commissioner of internal revenue*, findings of fact [and opinion]; docket no. 57390, promulgated Jan. 11, 1934. [1934.] 8 p. ([Opinion] no. 133.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-133
- Burdick, Joel W. Ella P. Burdick, trustee, estate of Joel W. Burdick, v. commissioner of internal revenue; Union Trust Company of Pittsburgh, trustee, estate of Joel W. Burdick, v. [same], opinion*; docket nos. 46322, 61009, promulgated Jan. 11, 1934. [1934.] 5 p. ([Opinion] no. 131.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-131
- Central National Bank of Lincoln, Nebr., v. commissioner of internal revenue*, findings of fact [and opinion]; docket no. 59285, promulgated Jan. 10, 1934. [1934.] 13 p. ([Opinion] no. 130.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-130
- Colorado Life Company v. commissioner of internal revenue*, opinion; docket no. 68355, promulgated Jan. 30, 1934. [1934.] 4 p. ([Opinion] no. 168.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-168

How to order publications—See information following Contents

- Corner Broadway-Maiden Lane, Inc., v. commissioner of internal revenue*, opinion; docket no. 64176, promulgated Jan. 16, 1934. [1934.] 5 p. ([Opinion] no. 137.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-137
- Crocker, Helen V.* Helen V. Crocker et al. v. commissioner of internal revenue, opinion; dockets nos. 33780, 36205, 39152, 43464, 46729-731, 46743, 47213, 48656, 48739, 49169, 53938, 55708, promulgated Jan. 17, 1934. [1934.] 12 p. ([Opinion] no. 139.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-139
- Crossett Timber & Development Company, Inc., v. commissioner of internal revenue*, opinion; docket nos. 62294, 67775, promulgated Jan. 10, 1934. [1934.] 6 p. ([Opinion] no. 127.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-127
- Cunningham, James.* James Cunningham v. commissioner of internal revenue; Marjorie W. Cunningham v. [same], opinion; docket nos. 52005-6, promulgated Jan. 10, 1934. [1934.] 3 p. ([Opinion] no. 129.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-129
- Dean, A. W.* A. W. Dean v. commissioner of internal revenue, opinion; docket no. 73621, promulgated Jan. 24, 1934. [1934.] 4 p. ([Opinion] no. 159.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-159
- Decisions.* Reports, index, 28 B.T.A. [May 1-Aug. 31, 1933]. Jan. 15, 1934. vii+1355-99 p. [Title on cover is: Index to Reports, Board of Tax Appeals, 28 B.T.A.] * Paper, 5c.
Y 3.T 19: 9/28/ind
- Same, v. 29, no. 3 and 4: Jan. 15 and 31, 1934. 1934. [xv]+288-658 p. [Contains decisions promulgated Nov. 1-Dec. 31, 1933.] †
L.C. card 24-27411
Y 3.T 19: 9/29-3 to 29-4
- NOTE.—The publication of the Tax Appeals Board decisions in pamphlet form was resumed, beginning with v. 28, no. 1. Each pamphlet contains a month's decisions and is issued in addition to the separate opinions. Later, bound volumes, containing table of contents and index, will be issued, the price of these being given at time of publication.
- Reports of Board of Tax Appeals, v. 27, Nov. 1, 1932-Apr. 30, 1933; Mable M. Owen, reporter. 1933. civ+1479 p. * Cloth, \$2.25.
L.C. card 26-26250
Y 3.T 19: 6/27
- Effler, Erwin R.* Erwin R. Effler v. commissioner of internal revenue, findings of fact [and opinion]; docket no. 50160, promulgated Jan. 17, 1934. [1934.] 16 p. ([Opinion] no. 140.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-140
- Farrington, F. J.* Omaha National Bank, John Clapper and Katie Farrington, executors of F. J. Farrington, v. commissioner of internal revenue, findings of fact [and opinion]; docket no. 53237, promulgated Jan. 18, 1934. [1934.] 6 p. ([Opinion] no. 143 [144].) [The Opinion number on this publication is printed incorrectly as 143. From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-144
- France Company v. commissioner of internal revenue*, findings of fact [and opinion]; docket no. 64869, promulgated Jan. 3, 1934. [1933, published 1934.] 4 p. ([Opinion] no. 119.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-119
- Grant, Mrs. Helen E.* Helen E. Grant v. commissioner of internal revenue, opinion; docket nos. 62029, 65577, 68324, promulgated Jan. 16, 1934. [1934.] 3 p. ([Opinion] no. 136.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-136
- Grossman, Jacob.* Jacob Grossman v. commissioner of internal revenue; Joseph B. Grossman v. [same]; Reuben A. Grossman v. [same], opinion; docket nos. 57472-474, promulgated Jan. 23, 1934. [1934.] 4 p. ([Opinion] no. 148.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-148
- Haass, Walter F.* Walter F. Haass v. commissioner of internal revenue, findings of fact [and opinion]; docket no. 54818, promulgated Jan. 24, 1934. [1934.] 6 p. ([Opinion] no. 156.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-156

- Ink, H. H.* George D. Harter Bank, executor of H. H. Ink, v. commissioner of internal revenue, opinion; docket no. 53525, promulgated Jan. 25, 1934. [1934.] 2 p. ([Opinion] no. 162.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-162
- Iverson, Ruphane B.* Ruphane B. Iverson v. commissioner of internal revenue; I. C. Iverson v. [same], findings of fact [and opinion]; docket nos. 48837-838, promulgated Jan. 23, 1934. [1934.] 10 p. ([Opinion] no. 149.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-149
- Ives, Charles E.* Charles E. Ives v. commissioner of internal revenue; Julian S. Myrick v. [same, findings of fact and opinion]; docket nos. 40423-424, 51526-527, 63376, promulgated Jan. 18, 1924 [1934]. [1934.] 13 p. ([Opinion] no. 144 [145].) [The Opinion number on this publication is printed incorrectly as 144. From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-145
- Jones, R. D.* R. D. Jones v. commissioner of internal revenue, opinion; docket no. 69858, promulgated Jan. 26, 1934. [1934.] 4 p. ([Opinion] no. 163.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-163
- Mente & Co., Inc., et al.* v. commissioner of internal revenue, opinion; docket nos. 51305, 54701, 54708, 54917, 54959-960, 59722, promulgated Jan. 17, 1934. [1934.] 6 p. ([Opinion] no. 142.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-142
- Merrimac Hat Corporation v.* commissioner of internal revenue, findings of fact [and opinion]; docket nos. 63831, 68184, promulgated Jan. 5, 1934. [1933, published 1934.] 5 p. ([Opinion] no. 124.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-124
- Minot, Vredenburg.* Old Colony Trust Company, executor of Vredenburg Minot, v. commissioner of internal revenue, findings of fact [and opinion]; docket no. 62098, promulgated Jan. 5, 1934. [1933, published 1934.] 7 p. ([Opinion] no. 122.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-122
- Murray, Katherine W., Trust.* Scranton, Lackawanna Trust Company, trustee, Katherine W. Murray Trust, v. commissioner of internal revenue, findings of fact [and opinion]; docket no. 51978, promulgated Jan. 5, 1934. [1933, published 1934.] 5 p. ([Opinion] no. 126.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-126
- Noonan, F. R., Estate Trust.* Anson Evans, Philip J. Noonan, and Walter T. Noonan, trustees, F. R. Noonan Estate Trust, v. commissioner of internal revenue, findings of fact [and opinion]; docket no. 62664, promulgated Jan. 10, 1934. [1934.] 7 p. ([Opinion] no. 128.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-128
- North American Reassurance Company v.* commissioner of internal revenue, findings of fact [and opinion]; docket nos. 52674, 60678, promulgated Jan. 5, 1934. [1933, published 1934.] 7 p. ([Opinion] no. 123.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-123
- Oil Shares, Incorporated, v.* commissioner of internal revenue, opinion; docket no. 62828, promulgated Jan. 5, 1934. [1933, published 1934.] 6 p. ([Opinion] no. 120.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-120
- Pearsall, Charles E., & Son.* Charles E. Pearsall & Son v. commissioner of internal revenue, opinion; docket no. 50816, promulgated Jan. 16, 1934. [1934.] 3 p. ([Opinion] no. 134.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-134
- Peck, Frederick S.* Frederick S. Peck v. commissioner of internal revenue, opinion; docket no. 63389, promulgated Jan. 23, 1934. [1934.] 2 p. ([Opinion] no. 150.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-150
- Peerless Pattern Company v.* commissioner of internal revenue; Illustrated Fashion Features, Inc., v. [same, findings of fact and opinion]; docket nos. 54291, 59360-361, promulgated Jan. 16, 1934. [1934.] 7 p. ([Opinion] no. 138.) [From B.T.A. Reports, v. 29.] * Paper, 5c.
Y 3.T 19: 5/29-138

- Piller, Benjamin.* Estate of Benjamin Piller v. commissioner of internal revenue, findings of fact [and opinion]; docket no. 63023, promulgated Jan. 17, 1934. [1934.] 6 p. ([Opinion] no. 141.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-141
- Rust-Owen Lumber Company v.* commissioner of internal revenue, opinion; docket nos. 48960, 62313, promulgated Jan. 25, 1934. [1934.] 4 p. ([Opinion] no. 161.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-161
- Seelye, Ralph H.* Ralph H. Seelye v. commissioner of internal revenue, findings of fact [and opinion]; docket no. 62952, promulgated Jan. 5, 1934. [1933, published 1934.] 4 p. ([Opinion] no. 125.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-125
- Shamrock Oil Company v.* commissioner of internal revenue, opinion; docket no. 22752, promulgated Jan. 24, 1934. [1934.] 6 p. ([Opinion] no. 158.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-158
- Slayton, Mrs. Luella H.* Luella Hoyt Slayton v. commissioner of internal revenue; Virginia S. Straw, Hovey E. Slayton, jr., Edward F. Messinger, executors of Hovey E. Slayton, v. [same, findings of fact and opinion]; docket nos. 57267-268, promulgated Jan. 26, 1934. [1934.] 4 p. ([Opinion] no. 164.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-164
- Stewart, John B.* John B. Stewart v. commissioner of internal revenue; Frank H. Whipple v. [same], opinion; docket nos. 57531-532, promulgated Jan. 17, 1934. [1934.] 8 p. ([Opinion] no. 143.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-143
- United States Trucking Corporation v.* commissioner of internal revenue, opinion; docket no. 50000, promulgated Jan. 30, 1934. [1934.] 5 p. ([Opinion] no. 166.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-166
- Wanless Iron Company v.* commissioner of internal revenue [findings of fact and opinion]; docket nos. 46385, 49626, 63450, promulgated Jan. 23, 1934. [1934.] 22 p. ([Opinion] no. 146.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-146
- Whitman, Ward & Lee Company v.* commissioner of internal revenue; Arnold & Winsor Company v. [same], opinion; docket nos. 61552-553, promulgated Jan. 5, 1934. [1933, published 1934.] 8 p. ([Opinion] no. 121.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-121
- Williams, Alford J., jr.* Alford J. Williams, jr., v. commissioner of internal revenue, opinion; docket no. 66915, promulgated Jan. 24, 1934. [1934.] 3 p. ([Opinion] no. 154.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-154
- Wood, D. G.* D. G. Wood et ux. v. commissioner of internal revenue, opinion; docket no. 58926, promulgated Jan. 25, 1934. [1934.] 4 p. ([Opinion] no. 160.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-160
- Woodward, Solomon.* L. Elmer Wood, James E. Osborn, John S. Brayton, administrators of Solomon Woodward, v. commissioner of internal revenue, opinion; docket no. 43971, promulgated Jan. 11, 1934. [1934.] 5 p. ([Opinion] no. 132.) [From B.T.A. Reports, v. 29.] * Paper, 5c. Y 3.T 19: 5/29-132

TREASURY DEPARTMENT

- Certificates of indebtedness.* United States of America, Treasury certificates of indebtedness, 1½ per cent, series TS-1934, due Sept. 15, 1934, dated and bearing interest from Jan. 29, 1934. Jan. 24, 1934. 1 p. 4° (Department circular 505; Public Debt [Service].) † T 1.4:2:505
- Finance.* Daily statement of Treasury compiled from latest proved reports from Treasury offices and depositaries, Jan. 2-31, 1934. [1934.] Each 4 p. or 3 p. f° [Daily except Sundays and holidays.] † L.C. card 15-3303 T 1.5: 934

How to order publications—See information following Contents

- Gold.* Provisional regulations issued under gold reserve act of 1934, Jan. 30 and 31, 1934. 1934. [1]+26 p. †
L.C. card 34-26020 T 1.10: G 56/2/934-2
- Money.* Values of foreign moneys, Jan. 1, 1934. 1934. 1 p. 4° (Department circular 1; Director of Mint.) [Quarterly.] † T 1.4/2: 1/934-1
- Public debts.* Indebtedness of foreign Governments to United States, letter transmitting, in response to resolution, statement relative to indebtedness of foreign Governments to United States as of Jan. 4, 1934. Jan. 23, calendar day Jan. 30, 1934. 2 p. (S.doc. 123, 73d Cong. 2d sess.) * Paper, 5c.
L.C. card 24-20992
- Statement of public debt of United States, Oct. 31, 1933. [1934.] [2] p. narrow f° [Monthly.] †
L.C. card 10-21268 T 9.9: 933/10
- Report.* Annual report of Secretary of Treasury on state of finances, fiscal year 1933. 1933. xviii+420 p. il. (Treas. Dept. doc. 3058.) [Includes exhibits and abstracts of reports of bureaus and divisions.] * Paper, 50c.
L.C. card 8-32556 T 1.1: 933
- Same. 1934. xviii+420 p. il. (Treas. Dept. doc. 3058; H.doc. 116, 73d Cong. 2d sess.)
- Treasury decisions* under customs, internal revenue, industrial alcohol, narcotic, and other laws, including decisions of Customs Court and Court of Customs and Patent Appeals, v. 65, no. 1-4; Jan. 4-25, 1934. [1934.] various paging, 2 p. of pl. [Weekly. Department decisions numbered 46805-852, abstracts 26319-637, reappraisal decisions 3223-50, industrial alcohol 24, internal revenue decisions 4415-17, Tariff Commission Notices dated Jan. 8 and 15, 1934, and miscellaneous (disbarments and suspensions, etc.).] * Paper, 10c. single copy, \$3.00 a yr.; foreign subscription, \$4.70.
L.C. card 10-30490 T 1.11/2: 65/1-4
- Treasury notes.* United States of America, Treasury notes, 2½ per cent, series C-1935, due Mar. 15, 1935, dated and bearing interest from Jan. 29, 1934. [Jan. 24, 1934.] 2 p. 4° ([Department circular 504; Public Debt Service.]) † T 1.4/2: 504

BOOKKEEPING AND WARRANTS DIVISION

- Appropriations.* Digest of appropriations, fiscal year 1934, and on account of deficiencies for prior years, made by 2d session of 72d Congress, Dec. 5, 1932-Mar. 4, 1933, and 1st session of 73d Congress, Mar. 9-June 16, 1933. 1933. ix+704 p. 4° (Treas. Dept. doc. 3056.) * Cloth, \$2.00.
L.C. card 6-35371 T 9.5: 934

BUDGET BUREAU

- Appropriations.* Message of President of United States transmitting budget for service of fiscal year 1935. 1934. xlix+A137+689 p. il. 4° * Paper, \$1.50.
L.C. card 21-27488 T 51.5: 935
- Same. (H.doc. 143, 73d Cong. 2d sess.)
- District of Columbia.* Supplemental estimates of appropriations for District of Columbia for Alcoholic Beverage Control Board, [fiscal years] 1934 and 1935 [and Office of Corporation Counsel, District of Columbia, fiscal years 1934 and 1935, for purpose of carrying into effect provisions of act to control manufacture, transportation, possession, and sale of alcoholic beverages in District of Columbia]. Jan. 26, 1934. 2 p. (H.doc. 226, 73d Cong. 2d sess.) * Paper, 5c.
- Executive Mansion.* Maintenance of Executive Mansion and grounds [supplemental estimate of appropriation, fiscal year 1935, for maintenance of Executive Mansion and grounds.] Jan. 11, 1934. 2 p. (H.doc. 216, 73d Cong. 2d sess.) * Paper, 5c.
- Federal Trade Commission.* Supplemental estimate of appropriation for Federal Trade Commission [fiscal year 1935]. Jan. 23, calendar day Jan. 26, 1934. 2 p. (S.doc. 121, 73d Cong. 2d sess.) * Paper, 5c.

Government officials and employees. Filling of vacancies in certain branches of Government. letter transmitting report relative to filling of vacancies in executive branch of Government and municipal government of District of Columbia, July 1-Oct. 31, 1933. Jan. 4, 1934. 2 p. (S.doc. 108, 73d Cong. 2d sess.) * Paper, 5c.

Indian Affairs Office. Alternate arrangement of estimates of appropriations for Bureau of Indian Affairs, [fiscal year] 1935. Jan. 3, 1934. 14 p. (H.doc. 206, 73d Cong. 2d sess.) * Paper, 5c.

Panama Canal. Two supplemental estimates of appropriations for Panama Canal [fiscal year 1934]. Jan. 29, 1934. 3 p. (H.doc. 230, 73d Cong. 2d sess.) * Paper, 5c.

Senate. Supplemental estimates of appropriations pertaining to legislative establishment [Senate and House of Representatives, fiscal year 1934]. Jan. 18, 1934. 2 p. (H.doc. 221, 73d Cong. 2d sess.) * Paper, 5c.

State Department. Estimate in substitution for estimate of appropriation for diplomatic and consular service, fiscal year 1935, estimate of appropriation for Department of State, fiscal year 1935, to be immediately available, in substitution for estimate of appropriation for emergencies arising in diplomatic and consular service contained in budget for 1935. Jan. 29, 1934. 2 p. (H.doc. 229, 73d Cong. 2d sess.) * Paper, 5c.

FEDERAL STANDARD STOCK CATALOG BOARD

NOTE.—The functions of the Federal Standard Stock Catalog Board were transferred to the Procurement Division on Oct. 16, 1933, but the following publications were prepared before the date of the transfer.

For publications issued by the Procurement Division, see p. 626.

Government supplies. Federal standard stock catalog: Addenda 13. Nov. 1933. 76 leaves, 4° [Issued in loose-leaf form for insertion in binder. Although issued after the date of transfer of the Federal Standard Stock Catalog Board to the Procurement Division, this publication was ordered printed before that date.] * Paper, 20c. T 51.7/10: 13

— Same: sec. 4, pt. 5, Federal specification for asphalt-primer, for roofing and waterproofing. Aug. 1, 1933. 8 p. il. 12° [Supersedes F.S. no. 87, Dec. 29, 1923.] * Paper, 5c. T 51.7/8: SS-A-701

— Same: sec. 4, pt. 5, Federal specification for bronze, manganese, bars, plates, rods, and shapes. Mar. 7, 1933. 9 p. 12° [Supersedes F.S. no. 552, Apr. 30, 1923.] * Paper, 5c. T 51.7/8: QQ-B-721

— Same: sec. 4, pt. 5, Federal specification for brushes, dust, counter. Oct. 3, 1933. 3 p. 12° [Supersedes F.S. no. 208a, Sept. 16, 1925.] * Paper, 5c. T 51.7/8: H-B-201

— Same: sec. 4, pt. 5, Federal specification for cement, silica. Aug. 1, 1933. 5 p. il. 12° * Paper, 5c. T 51.7/8: HH-C-176

— Same: sec. 4, pt. 5, Federal specification for cord, sash, cotton, braided, Errata 1. Oct. 1933. 1 p. 12° † T 51.7/8: T-C-571/errata-1

— Same: sec. 4, pt. 5, Federal specification for furniture and cabinets, office, sectional wood. Aug. 1, 1933. 7 p. 7 pl. 12° [Supersedes F.S. no. 359, Dec. 24, 1925.] * Paper, 5c. T 51.7/8: AA-F-801/2

— Same: sec. 4, pt. 5, Federal specification for gratings, steel (flooring, landings, steps, etc.), shore and marine use (except for naval vessels). Aug. 1, 1933. 4 p. 12° * Paper, 5c. T 51.7/8: RR-G-661

— Same: sec. 4, pt. 5, Federal specification for hardware, builders', shelf, and miscellaneous. Sept. 5, 1933. 58 p. il. 12° [Supersedes part of F.S. FF-H-101, Aug. 19, 1930.] * Paper, 10c. T 51.7/8: FF-H-111

— Same: sec. 4, pt. 5, Federal specification for hose, pneumatic, wrapped. Sept. 5, 1933. 4 p. 12° [Supersedes F.S. ZZ-H-491, Jan. 6, 1931.] * Paper, 5c. T 51.7/8: ZZ-H-499

How to order publications—See information following Contents

Government supplies—Continued

- Same: sec. 4, pt. 5, Federal specification for leather, belting. July 3, 1922 [published 1933]. 7 p. il. 12° (U.S.G.M.S. 37.) * Paper, 5c.
T 51.7/8: KK-L-161
- Same: sec. 4, pt. 5, Federal specification for matting, rubber. Sept. 5, 1933. 3 p. 12° [Supersedes F. S. no. 382, Mar. 1, 1926.] * Paper, 5c.
T 51.7/8: ZZ-M-71
- Same: sec. 4, pt. 5, Federal specification for oil, illuminating, long-time burning. Sept. 5, 1933. 3 p. 12° [Supersedes part of F.S. no. 2d, Oct. 21, 1927.] * Paper, 5c.
T 51.7/8: VV-O-381
- Same: sec. 4, pt. 5, Federal specification for oil, illuminating (300° mineral-seal). Sept. 5, 1933. 3 p. 12° [Supersedes part of F.S. no. 2d, Oct. 21, 1927.] * Paper, 5c.
T 51.7/8: VV-O-391
- Same: sec. 4, pt. 5, Federal specification for pipe, clay, sewer. Sept. 5, 1933. 8 p. 12° * Paper, 5c.
T 51.7/8: SS-P-361
- Same: sec. 4, pt. 5, Federal specification for pipe-fittings, malleable-iron (threaded), 150-pounds. Aug. 1, 1933. 11 p. il. 12° [Supersedes F.S. no. 535, Nov. 23, 1927.] * Paper, 5c.
T 51.7/8: WW-P-521/2
- Same: sec. 4, pt. 5, Federal specification for pork. Oct. 3, 1933. 6 p. 12° [Supersedes F.S. no. 571a, June 28, 1928.] * Paper, 5c.
T 51.7/8: PP-P-571/2
- Same: sec. 4, pt. 5, Federal specification for punches, bag, center, coopers', coppering, cutting, tinner's, and drive-pin. Aug. 1, 1933. 13 p. il. 12° * Paper, 5c.
T 51.7/8: GGG-P-831
- Same: sec. 4, pt. 5, Federal specification for terne-plate (long ternes). Aug. 1, 1933. 9 p. 12° * Paper, 5c.
T 51.7/8: QQ-T-191
- Same: sec. 4, pt. 5, Federal specification for thread, linen. Oct. 3, 1933. 5 p. 12° [Supersedes F.S. V-T-291, Sept. 16, 1930.] * Paper, 5c.
T 51.7/8: V-T-291a
- Same: sec. 4, pt. 5, Federal specification for wrenches, pipe. Oct. 3, 1933. 11 p. il. 12° * Paper, 5c.
T 51.7/8: GGG-W-651

PERMANENT CONFERENCE ON PRINTING

- Report.* 12th annual report of Permanent Conference on Printing to director of Bureau of Budget, [July 1, 1932-] June 30, 1933. 1933. [2]+14 p. †
L.C. card 22-26675
T 51.8/1: 933

COAST GUARD

- Pay.* [Pay and supply instructions, Coast Guard, 1932]: Commissioned officers [etc.]. [Revision 1933.] [1933.] p. 3-8. [Issued in loose-leaf form for insertion in Pay and supply instructions, 1932.] † T 47.8: P 29/3/932/p. 3-8
- Same: Warrant officers. [Revision 1933.] [1933.] p. 11. [Issued in loose-leaf form for insertion in Pay and supply instructions, 1932.] †
T 47.8: P 29/3/932/p. 11

COMPTROLLER OF CURRENCY

- National banks.* Abstract of reports of condition of national banks, Oct. 25, 1933; no. 178. Dec. 28, 1933 [published 1934]. 13 p. narrow f° †
T 12.5: 933/2
- General form of by-laws of national banks. Dec. 28 [1933]. 4 p. 4° †
T 12.2: B 99/3
- Monthly statement of capital stock of national banks, national bank notes, and Federal reserve bank notes, old series, outstanding, bonds on deposit, etc. [Jan. 2, 1934]. Jan. 2, 1934. 1 p. narrow f° †
L.C. card 10-21266
T 12.9: 934/1

How to order publications—See information following Contents

GENERAL SUPPLY COMMITTEE

See, below, Procurement Division.

GOVERNMENT ACTUARY

Bonds of United States. Market prices and yields of outstanding bonds, notes, certificates, and bills of United States, during Dec. 1933. [1934.] 4 p. f° [Monthly.] †
T 50.5: 933/12

INDUSTRIAL ALCOHOL BUREAU

Liquors. Statistics concerning intoxicating liquors, Dec. 1933. 1933. vi+97 p. [Statistics are for year ended June 30, 1933.] * Paper, 10c.
L.C. card 24-26447 T 54.2: L 66/933

INTERNAL REVENUE BUREAU

Income. Statistics of income for [calendar year] 1931, compiled from income-tax returns, and including statistics from estate-tax returns [calendar year 1932]; prepared by Statistical Section, Income Tax Unit. 1933. v+248 p. [Includes, with returns for calendar year 1931, returns with fiscal year ending within period July 1, 1931-June 30, 1932, and fractional (part year) returns for which greater part of period falls in 1931.] * Paper, 15c.
L.C. card 18-26569 T 22.35: 931/2

— Statistics of income for 1932 (preliminary report) compiled from income tax returns for [calendar year] 1932 filed to Aug. 31, 1933; prepared by Statistical Section, Income Tax Unit. 1934. iii+12 p. [Includes, with returns for calendar year 1932, returns with fiscal year ending within period July 1, 1932-June 30, 1933, and fractional (part year) returns for which greater part of period falls in 1932.] * Paper, 5c.
L.C. card 24-26672 T 22.35: 932

Internal revenue bulletin, v. 13, no. 1-5; Jan. 1-29, 1934. 1934. various paging. [Weekly. Include Rulings 6582-6634.] * Paper, 5c. single copy (for subscription price see note below).
L.C. card 22-26051 T 22.23/1: 934/1-5

NOTE.—The Internal revenue bulletin service for 1934 will consist of weekly bulletins and semiannual cumulative bulletins. The weekly bulletins will contain the rulings and decisions to be made public and all Treasury Department decisions (known as Treasury decisions) pertaining to internal revenue matters. The semiannual cumulative bulletins will contain all rulings and decisions (including Treasury decisions) 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, \$3.25.

Report. Annual report of commissioner of internal revenue, fiscal year 1933 [with statistical tables]. 1933. v+103 p. (Treas. Dept. doc. 3060.) * Paper, 10c.
L.C. card 20-27469 T 22.1: 933

— Same. (Treas. Dept. doc. 3060; H.doc. 119, 73d Cong. 2d sess.)

MINT BUREAU

Report. Annual report of director of mint, fiscal year 1933, including Report on production of precious metals during calendar year 1932. 1933. iii+113 p. (Treas. Dept. doc. 3057.) * Cloth, 75c.
L.C. card 9-34686 T 28.1: 933

NARCOTICS BUREAU

Narcotics. Uniform narcotic drug act, drafted by National Conference of Commissioners on Uniform State Laws, and by it approved and recommended for enactment in all the States, at its 42d annual conference at Washington, D.C., Oct. 4-10, 1932. 1933. 18 p. [Approved by American Bar Association at its meeting at Washington, D.C., Oct. 12-15, 1932.] †
L.C. card 33-26928 T 56.2: Un 3

How to order publications—See information following Contents

PROCUREMENT DIVISION

NOTE.—Under an order of the Secretary of the Treasury, approved by the President Oct. 9, 1933, and pursuant to the provisions of Executive order 6166 of June 10, 1933, and Executive order 6224 of July 27, 1933, there was established in the Treasury Department a Procurement Division.

The following organizations and their functions were transferred to the Procurement Division: (a) the functions of the General Supply Committee; (b) the Fuel Yards of the Bureau of Mines of the Department of Commerce; (c) the functions of the Office of the Supervising Architect of the Treasury Department; (d) the functions of the Federal Coordinating Service relating to the disposition of seized and surplus property, etc., exercised by (1) the Area Coordinators, (2) the Federal Real Estate Board, (3) the Federal Specifications Board, (4) the Federal Standard Stock Catalog Board, (5) the Federal Traffic Board, and (6) the Interdepartmental Board of Contracts and Adjustments. The establishment of the Procurement Division and the transfer of the functions of the Federal Coordinating Service took effect Oct. 10, 1933, the remaining provisions of the order took effect Oct. 16, 1933. The Procurement Division is divided into 2 branches, the Branch of Public Works and the Branch of Supply.

For publications prepared by the Federal Standard Stock Catalog Board previous to its transfer to the Procurement Division, see p. 623.

Government supplies. Quarterly list of awards, additional quantity supplies for use of field services in continental United States outside of District of Columbia, except Alaska: Tires and tubes, 3d quarter, fiscal year 1934, Jan. 1–Mar. 31, 1934, class 8, Motor-vehicles, bicycles, trailers, and all accessories, outfits, and parts, class 49, Aircraft, aeronautic-apparatus, and all accessories, outfits, and parts; [prepared in] Branch of Supply. [1933.] 11 p. 4° †
T 58.8: 934/8, 49/3d quart.

— Specifications and proposals for supplies, fiscal year 1934: classes 7 and 14, Gasoline and kerosene, Mar. 1–June 30, 1934; [prepared in Branch of Supply]. Jan. 29, 1934. 4 p. 4° [These specifications have been corrected with a rubber stamp to read Procurement Division instead of General Supply Committee. Class 7 has also one item corrected in type writing.] †
T 58.7: 934/7, 14

— Same: class 56, Meat, fish, lard, oleomargarine, bread, cheese, and yeast [Mar. 1–June 30, 1934; prepared in Branch of Supply]. Jan. 20, 1934. 7 p. 4° †
T 58.7: 934/56

— Same: class 67, Forage, bulbs and roots, plants, shrubs, and trees, seeds [Mar. 1–June 30, 1934; prepared in Branch of Supply]. Jan. 16, 1934. 9 p. 4° †
T 58.7: 934/67

— Supplements to General schedule of supplies, fiscal year 1934: classes 8, 15, 17, 32–33, 39, 44–47, 52–53, 57, 59, 63, Jan. 1–June 30, 1934, except item 44-P-60; [prepared in] Branch of Supply. [1934.] 28 p. 4° †
T 58.8: 934/8, 15, etc./supp.

PUBLIC DEBT SERVICE

Money. Circulation statement of United States money, Dec. 31, 1933. 1934. 1 p. oblong 8° [Monthly.] †
L.C. card 10-21267
T 57.7: 933/12

PUBLIC HEALTH SERVICE

Biological products, establishments licensed for propagation and sale of viruses, serums, toxins, and analogous products. 1934. [1]+5 p. (Reprint 1603.) [From Public health reports, v. 48, no. 46, Nov. 17, 1933.] * Paper, 5c.
L.C. card 25-26720
T 27.6/a: 1603

Bone marrow in tularaemia [with list of references]; by R. D. Lillie and Edward Francis. 1933. [1]+10 p. 3 p. of pl. (Reprint 1593.) [From Public health reports, v. 48, no. 37, Sept. 15, 1933.] * Paper, 5c.
L.C. card 33-26987
T 27.6/a: 1593

Children. Growth and economic depression, study of weight of elementary school children in 1921–27 and in 1933 [with list of references]; by Carroll E. Palmer. 1934. [1]+16 p. il. (Reprint 1599.) [From Public health reports, v. 48, no. 42, Oct. 20, 1933.] * Paper, 5c.
L.C. card 34-26168
T 27.6/a: 1599

How to order publications—See information following Contents

Contagious diseases. Notifiable diseases, prevalence in States, 1932. 1933. ii+13 p. (Supplement 109 to Public health reports.) * Paper, 5c.
L.C. card 25-26304 T 27.6/2: 109

Dichloroethyl ether. Acute response of guinea pigs to vapors of some new commercial organic compounds: 7, Dichloroethyl ether; by H. H. Schrenk, F. A. Patty, and W. P. Yant. 1934. [1]+10 p. il. (Reprint 1602.) [This is the 7th of a series of similar reports prepared by the Mines Bureau. From Public health reports, v. 48, no. 46, Nov. 17, 1933.] * Paper, 5c.
L.C. card 30-26489 T 27.6/a: 1602

Fluorids. Estimation of fluorides in waters [with list of references]; by Elias Elvove. 1933. [1]+4 p. (Reprint 1596.) [From Public health reports, v. 48, no. 40, Oct. 6, 1933.] * Paper, 5c.
L.C. card 34-26169 T 27.6/a: 1596

Negroes. National Negro health week, 20th anniversary, Apr. 1-8, 1934: [Daily half dozen happy health hints for growing youngsters]. 1934. 9×6 in. il. [Wall card printed on both sides.] †
T 27.2: N 31/3

— National Negro health week, 20th anniversary, Apr. 1-8, 1934 [under auspices of National Negro Health Movement, in cooperation with United States Public Health Service, State, county, and city health departments, and various voluntary health and civic organizations; program]. [1933.] 6+[2] p. il. †
L.C. card CA 31-413 T 27.2: N 31/934

Posters. National Negro health week, 20th anniversary, Apr. 1-8, 1934; [poster]. 1933. 14×11 in. [Cardboard.] †
T 27.19: N 31/934

Public health reports, v. 49, no. 1-4; Jan. 5-26, 1934. 1934. [xv]+1-139 p. il. 4 p. of pl. [Weekly.] * Paper, 5c. single copy, \$2.00 a yr.; foreign subscription, \$3.75.
L.C. card 6-25167 T 27.6: 49/1-4

SPECIAL ARTICLES.—No. 1. Influenza epidemic of 1928-29 in 14 surveyed localities in United States, analysis, according to age, sex, and color, of records of morbidity and mortality obtained in surveys [with list of references and preceding papers on epidemiology of influenza]; by Selwyn D. Collins.—No. 2. Sickness among male industrial employees during 3d quarter of 1933; by Dean K. Brundage.—Mortality statistics for death registration area of continental United States, 1930-32.—Use of pure strain animals in studies on resistance to transplantable tumors [with list of references]; by H. B. Andervont.—No. 3. Physiological response of peritoneal tissue to dusts introduced as foreign bodies [with list of references]; by John W. Miller and K. E. Sayers.—Sulphur dioxide for fumigation of ships, methods of use and prospects of improvement [with list of references]; by C. L. Williams.—No. 4. Occurrence of tick parasites in nature in southern Idaho; by R. A. Cooley.—Milk-sanitation ratings of cities, cities for which milk-sanitation ratings of 90 percent or more have been reported by State milk sanitation authorities during period Jan. 1, 1932-Dec. 1, 1933.—Mortality summary for large cities, 1933.

NOTE.—This publication is distributed gratuitously to State and local health officers and to other persons engaged in public health work, by the Surgeon General of the Public Health Service, Treasury Department. Others desiring the Reports may obtain them from the Superintendent of Documents, Washington, D.C., at the prices stated above.

Report. Annual report of surgeon general of Public Health Service, fiscal year 1933. 1933. vi+128 p. il. (Treas. Dept. doc. 3059.) * Cloth, 75c.
L.C. card 6-5954 T 27.1: 933

— Same. (Treas. Dept. doc. 3059; H.doc. 111, 73d Cong. 2d sess.)

Respiratory diseases. Incidence and clinical symptoms of minor respiratory attacks with special reference to variation with age, sex, and season [with list of references]; by Selwyn D. Collins and Mary Gover. 1933. [1]+24 p. il. (Reprint 1594.) [From Public health reports, v. 48, no. 38, Sept. 22, 1933.] * Paper, 5c.
L.C. card 33-26988 T 27.6/a: 1594

Rural health service. Extent of rural health service in United States, Jan. 1, 1929-Dec. 31, 1932. 1934. [1]+17 p. il. (Reprint 1597.) [From Public health reports, v. 48, no. 40, Oct. 6, 1933.] * Paper, 5c.
L.C. card 25-26666 T 27.6/a: 1597

*Sickness and economic depression, preliminary report on illness in families of wage earners in Birmingham, Detroit, and Pittsburgh; by G. St. J. Perrott, Selwyn D. Collins, and Edgar Sydenstricker. 1933. [1]+14 p. il. (Reprint 1598.) [From Public health reports, v. 48, no. 41, Oct. 13, 1933.] * Paper, 5c. L.C. card 34-26170 T 27.6/a: 1598*

VENEREAL DISEASES DIVISION

*Venereal disease information, issued by Public Health Service for use in its cooperative work with State health departments, v. 14, no. 12; Dec. 1933. 1934. ii+299-322+viii p. [Monthly.] * Paper, 5c. single copy, 50c. a yr.; foreign subscription, 90c. L.C. card 23-26719 T 27.26: 14/12*

SPECIAL ARTICLE.—Results of blood tests by Wassermann and Kahn methods at Government clinic, Hot Springs, Ark.; by O. C. Wenger and Lida J. Usilton.—Author index [and] Subject index for v. 14, 1933.

TREASURER OF UNITED STATES

Paper money. Monthly statement, paper currency of each denomination outstanding Dec. 31, 1933. Jan. 2, 1934. 1 p. oblong 16° † T 40.8: 933/12

VETERANS' ADMINISTRATION

*Medical bulletin of Veterans' Administration, v. 10, no. 3, Jan. 1934; Martin Cooley, editor. 1934. ix+173-264 p. 3 p. of pl. [Quarterly.] * Paper, 15c. single copy, 50c. a yr.; foreign subscription, 75c. L.C. card 25-26672 VA 1.9: 10/3*

SPECIAL ARTICLES.—Simplified oleothorax [with list of references; by] Alexander Josewich.—Advantages of X-ray examination of chest in lateral recumbency [with list of references; by] Ephraim Korol and H. A. Scott.—Difficulties of estimating kidney function in out-patient service [with list of references; by] Erskine M. Barnes.—Coexistence of 2 acute unrelated major diseases with report of cases; [by] E. T. Gallagher and Harold Freed.—Iaibit-forming drugs; [by] Philip B. Matz.—Neurosyphilis, certain aspects of its evolution; [by] C. I. Whitmire.—Refinement in coagulation-time technique [with list of references; by] S. Hochstetter.—Conduct and behavior study [with list of references; by] Spiro Sargentich.—Keratosis blennorrhagica [with list of references; by] W. C. Gibson.—Congenital heart disease, patent ductus arteriosus [with one reference; by] William P. Haynes.—Unusual case of aortic rupture [with list of references; by] Justin E. Gaines.—Idiopathic spontaneous pneumothorax [with list of references; by] James L. Lewis.—Transverse myelitis; [by] G. W. Grady.—General peritonitis, report of unusual case; [by] W. E. Chambers.—Intestinal obstruction complicating hernia repair; [by] H. D. Coffee.

*Report. Annual report of administrator of veterans' affairs, fiscal year 1933. 1933. xi+81 p. 1 tab. * Paper, 15c. L.C. card 31-28720 VA 1.1: 933*

— Same. (H.doc. 123, 73d Cong. 2d sess.)

ACTUARIES BOARD

*Report. 13th annual report of Board of Actuaries of civil-service retirement and disability fund. Jan. 11, 1934. 39 p. (H.doc. 215, 73d Cong. 2d sess.) * Paper, 5c. L.C. card 22-26097*

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.

- 30-1435. Quartermaster Corps: Construction; Nov. 28, 1933. [1933.] 12 p. [Supersedes AR 30-1435, June 30, 1928, including Changes 1, Dec. 31, 1929.] * Paper, 5c. W 1.6/1: 30-1435/4
- 35-6600. Finance Department: Accounting for property issued to rifle clubs. Changes 1; Sept. 1, 1933. 1933. 1 p. † W 1.6/2: 35-6600/3/ch. 1
- 40-110. Medical Department: Standards of physical examination for flying. Changes 2; Dec. 15, 1933. [1933.] 7 p. [Supersedes AR 40-110, Changes 1, Jan. 20, 1933.] † W 1.6/2: 40-110/3/ch. 2

How to order publications—See information following Contents

Army regulations—Continued

- 50-10. Chemical Warfare Service: Chemical Warfare Board; Dec. 11, 1933. 1933. 1 p. [Supersedes AR 50-10, Jan. 3, 1927.] * Paper, 5c. W1.6/1: 50-10/2
- 140-34. Officers' Reserve Corps: Military intelligence, effective July 1, 1934; Dec. 11, 1933. [1933.] 11 p. [Supersedes AR 140-34, May 20, 1931.] * Paper, 5c. W1.6/1: 140-34/3
- 345-155. Military records: Preparation of Army pay rolls and model remarks, effective Mar. 1, 1934; Nov. 15, 1933. [1933.] 12 p. [Supersedes AR 345-155, Dec. 30, 1924, including Changes 3, Sept. 25, 1928.] * Paper, 5c. W1.6/1: 345-155/2
- 350-500. Military education: Air Corps Training Center (heavier-than-air), Changes 1; Dec. 20, 1933. 1933. 1 p. † W1.6/2: 350-500/3/ch. 1
- 600-100. Personnel: United States Government life insurance, Changes 2; Sept. 1, 1933. [1933.] 2 p. [Supersedes AR 600-100, Changes 1, Apr. 5, 1932.] † W1.6/2: 600-100/2/ch. 2
- 615-15. Enlisted men: Appointment and reduction of noncommissioned officers and privates, 1st class, Medical Department, Changes 3; Dec. 11, 1933. [1933.] 4 p. [Supersedes AR 615-15, Changes 2, Mar. 14, 1932.] † W1.6/2: 615-15/ch. 3
- 700-10. Supplies: Storage and issue, Changes 2; Dec. 28, 1933. [1933.] 2 p. [Supersedes AR 700-10, Changes 1, Dec. 10, 1928.] † W1.6/2: 700-10/ch. 2
- 850-25. Miscellaneous: Types of equipment used by Army, Changes 2; Dec. 28, 1933. [1933.] 2 p. [Supersedes AR 850-25, Changes 1, Oct. 31, 1932.] † W1.6/2: 850-25/3/ch. 2

Civilian Conservation Corps. Handbook for educational advisers in Civilian Conservation Corps camps [with bibliographies], prepared by Department of Interior, Office of Education; approved and published by Secretary of War, Jan. 4, 1934. 1934. iii+19 p. * Paper, 5c. W 1.12: C 49/3

L.C. card E 33-1440

National defense. Economic planning and national defense; [prepared by James H. Beals Bogman]. 1933. iv+41 p. il. 3 pl. [Published for especial use of students at Army Industrial College.] † W 1.24/2: N 21

L.C. card 33-26943

Report of Secretary of War to the President, [fiscal year] 1933. 1933. iii+199 p. 4 tab. * Paper, 15c. W 1.1: 933

L.C. card 8-15847

Training manual.

NOTE.—The sections of the Training manual are issued in pamphlet form for insertion in loose-leaf binders.

2170-12. Airplane mechanic, Changes 1; Jan. 2, 1934. 1934. 1 p. † W 1.23: 2170-12/ch. 1

ADJUTANT GENERAL'S DEPARTMENT

Military education. Army extension courses: subcourse, Map and aerial photograph reading, pt. 1, Map reading [1933-34], lesson 1-6, solutions. 1933. Each 1 p. or 2 p. † W 3.50/2: 933-34/pt. 1-1 to pt. 1-6/solutions

— Same: subcourse, Supply and mess management, pt. 2, Mess management [1933-34], lesson 3 and 4, solutions. [1933.] Each 2 p. † W 3.50/15: 933-34/pt. 2-3 to pt. 2-4/solutions

Officers, Army. Officers of Army stationed in or near District of Columbia, Dec. 1, 1933. 1933. iv+44 p. [Quarterly; none issued Oct. 1, 1933.] * Paper, 5c. single copy, 20c. a yr.; foreign subscription, 35c. W 1.11: 933/4

L.C. card 9-35107

Recruiting news, information issued by direction of adjutant general, Army, v. 16, no. 1 and 2: Jan. 1 and 15, 1934. [Recruiting Publicity Bureau, Governors Island, N.Y., Jan. 1 and 15, 1934.] Each 16 p. il. 4° [Semimonthly.] † Recruiting Publicity Bureau, Governors Island, N.Y. W 3.45: 934/1, 2

L.C. card War 22-1

CHEMICAL WARFARE SERVICE

Gases. Residual effects of warfare gases: 3, Phosgene [with list of references], 4, Arsenical compounds [with list of references; by] Harry L. Gilchrist and Philip B. Matz. 1933. iii+55 p. [Prepared in cooperation with Veterans' Administration.] * Paper, 5c. W 91.2: G 21/3, 4

L.C. card 33-26446

ENGINEER DEPARTMENT

Grand River, Mich. [letter submitting report on Grand River, Mich., for purposes of navigation and efficient development of water power, control of floods, and needs of irrigation]. June 10, 1933. 42 p. map. (H.doc. 80, 73d Cong. 1st sess.) * Paper, 5c.
L.C. card 34-26171

Little Fork River, Minn. [report on Little Fork River, Minn., for purposes of navigation and efficient development of its water power, control of floods, and needs of irrigation]. 1934. iii+15 p. il. (H.doc. 87, 73d Cong. 1st sess.) * Paper, 5c.

Navigable waters. Information circular, applications for permits for work in navigable waters of United States, 1927. Revised Aug. 1927. [Reprint with slight change] 1933. [1]+11 p. il. 4° †
W 7.11/2: N 22/3/933

Pigeon River, Minn. [letter submitting report on Pigeon River, Minn., for purposes of navigation and efficient development of its water power, control of floods, and needs of irrigation]. [1934.] 38 p. il. (H.doc. 92, 73d Cong. 1st sess.) * Paper, 5c.

Report. Report of chief of engineers, Army, [fiscal year] 1933 [with Commercial statistics, water-borne commerce of United States, calendar year 1932]. 1933. 2 pts. [1]+1375 p. and ix+1046 p. * Cloth, pt. 1, \$1.75; * pt. 2, \$1.50.
L.C. card 15-4908 W 7.1/1: 933/1, 2
pt. 1. Annual report of chief of engineers, Army.
pt. 2. Commercial statistics, water-borne commerce of United States, calendar year 1932; compiled in Office of Board of Engineers for Rivers and Harbors.

— Same. (H.doc. 117, 2 pts., 73d Cong. 2d sess.)

St. Joseph River, Mich. and Ind. [letter submitting report on St. Joseph River, Mich. and Ind., for purposes of navigation and efficient development of its water power, control of floods, and needs of irrigation]. June 10, 1933. 83 p. map. (H.doc. 94, 73d Cong. 1st sess.) * Paper, 10c.
L.C. card 34-26172

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 of the Woods, of Lake Champlain, and of the natural navigable waters 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.; 486 Broadway, Albany, N.Y.; 540 Federal Building, Buffalo, N.Y.; and Canal Office, Sault Ste. Marie, Mich. A catalog (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

Ashland, Wis. Ashland and Washburn harbors, Wis. Scale 1:15,000. [U.S. Lake Survey Office, Detroit, Mich.] Oct. 1933. 30×26 in. † 20c.

W 33.8: As 3/933

Buffalo, N.Y. Buffalo Harbor, N.Y. Scale 1:15,000. [U.S. Lake Survey Office, Detroit, Mich.] Nov. 1933. 36.4×30.3 in. † 40c.

W 33.8: B 86/933

Calumet Harbor. Calumet and Indiana harbors [Ill. and Ind.]. Scale 1:15,000. [U.S. Lake Survey Office, Detroit, Mich.] Nov. 1933. 38.6×33.5 in. † 40c.

W 33.8: C 13/933

How to order publications—See information following Contents

Ontario, Lake. Lake Ontario, Thirty Mile Point to Port Dalhousie, including lower Niagara River; Lake Ontario coast chart 5. Scale 1:80,000. [U.S. Lake Survey Office, Detroit, Mich.] Nov. 1933. 25.9×36.6 in. †40c.
W 33.7/3: O 5/933

Rouge River, Detroit River to Ford Motor Co. plant. Scale 1:10,000. [U.S. Lake Survey Office, Detroit, Mich.] Oct. 1933. 25×29.6 in. †20c.
W 33.8: R 75/933

GENERAL STAFF CORPS

Report of chief of staff, Army, [fiscal year] 1933; extract from Annual report of Secretary of War, 1933. 1933. iii+48 p. †
W 2.1: 933

INSULAR AFFAIRS BUREAU

Report. Annual report of chief of Bureau of Insular Affairs, [fiscal year] 1933. 1933. [1]+56 p. * Paper, 5c.
W 6.1: 933

MEDICAL DEPARTMENT

Report of surgeon general, Army, to Secretary of War, [fiscal year] 1933. 1933. vii+222 p. il. [Includes statistical tables for calendar year 1932.] * Paper, 15c.
L.C. card 6-35357
W 44.1: 933

NATIONAL GUARD BUREAU

NOTE.—Name changed on June 15, 1933, from Militia Bureau to National Guard Bureau.

National Guard regulations. †
L.C. card War 26-7

NOTE.—The National Guard regulations are issued in pamphlet form for insertion in loose-leaf binders. They are being printed as they are prepared and approved regardless of the serial numbers of the several pamphlets, and rescind the regulations published in National Guard regulations, 1922, National Guard regulations in force Jan. 1, 1926, and all subsequent regulations published as changes thereto, and are the only National Guard regulations now in force.

27. Physical examinations, Changes 1; Nov. 9, 1933. 1933. 1 p.
W 70.7/4: 27/2/ch. 1

75-3. Federal property: Care and safe-keeping; Nov. 17, 1933. [1933.] 2 p.]Supersedes NGR 75-3, Jan. 22, 1927.]
W 70.7/4: 75-3/2

Report. Annual report of chief of National Guard Bureau, [fiscal year] 1933. 1933. iii+37 p. 4 tab. [The National Guard Bureau was known as the Militia Bureau until June 15, 1933.] * Paper, 10c.
L.C. card 30-5138
W 70.1: 933

ORDNANCE DEPARTMENT

Ordnance provision system. [Ordnance catalogue (ordnance provision system): Group B], Major items, Changes 1; Jan. 2, 1934. [1934.] 1 p. (Standard nomenclature list B-1 [changes 1].) †
W 34.23: B-1/6/ch. 1

PUERTO RICO

Governor. 33d annual report of governor of Puerto Rico, James R. Beverley, [fiscal year] 1933. [San Juan, P.R., Bureau of Supplies, Printing, and Transportation, 1933.] vi+159 p. il. 4 pl. 3 maps, 2 tab. †
L.C. card 6-35095
W 75.1: 933

QUARTERMASTER GENERAL OF ARMY

Circulars. Changes 54 [to] Circular 2, 1928; Oct. 26, 1933. [1933.] 1 p. [Mimeographed, accompanied by printed pages to be inserted in their proper places in the original publication. A list of the accompanying changes is found on p. 1 of the Changes here cataloged.] †
W 77.4/3: 2/ch. 54

— Circular 4; July 20, 1933. [1933.] cover title, 58 p. 4° [Title is: Component parts, spare parts, accessories, and contents of chests, kits, sets, and outfits of Quartermaster Corps property. Supersedes Circular 4, Mar. 18, 1930.] †
W 77.4/3: 4/2

How to order publications—See information following Contents

